

THIRD-PARTY VERIFICATION SERVICES AND VALUE-ADDED PROGRAMS YOU CAN TRUST!

CHINA EV
EID TAG OPTIONS
SOURCE & AGE VERIFICATION
NON-HORMONE TREATED CATTLE (NHTC)
VERIFIED NATURAL BEEF
SAUDI ARABIA EV

BQA VERIFIED PROGRAM
GRASS-FED BEEF
GAP 5-STEP ANIMAL WELFARE RATING
USDA ORGANIC BEEF
NON-GMO PROJECT VERIFICATION
& SO MUCH MORE!

IMI GLOBAL NOW OFFERS THE
IGS FEEDER PROFIT CALCULATOR
TO ALL CUSTOMERS AT NO ADDED COST!

WE COLLABORATE.
YOU PROFIT.

VISIT INTERNATIONALGENETICS OLUTIONS. COM TO LEARN MORE!

CONTACT US TODAY! 866.395.5883 | INFO@IMIGLOBAL.COM

IMIGLOBAL.COM

ASA: 3275744 API: 167.3 TI: 81.4

ASA: 3275780 API: 168 TI: 82.6

ASA: 3242801 API: 178.9 TI: 87.8

ASA: 3275739 API: 151.2 TI: 73.4

ASA: 3242441 API: 136.1 TI: 67.5

ASA: 3275716 API: 137.2 TI: 73.5

Ken Stewart, GM • 601-528-4029 4226 Highway 231 Marianna, Florida 32446 850-352-2020

DECEMBER 8TH • 2018

Lunch ot 11 AM CST

Auction at 12PM CST

Age-Advantaged 18+ Month Old · REGISTERED BULLS ·

Angus • Brangus • SimAngus™ • Charolais and Hereford

150+ Heavy Bred Commercial Heifers • 150+ Heavy Bred Commercial 2nd Calf Heifers

Request a Sale Book SouthernCattleCompany.com

IN THIS ISSUE

- 8 Performance Advocate Program Enters Ninth Year By Emme Troendle
- 18 Data Driven, Commercially Concentrated By Lilly Platts
- **28 Focusing on Essential Carcass Data Collection** *By Lane Giess, Jackie Atkins Ph.D., Lilly Platts, and Chip Kemp*
- **32 The Right Kind of Partner** By Chip Kemp
- 36 Managed Grazing for Drought Resilience By Jesse Bussard
- **40** Marketing Feeder Calves With a Price Slide By Rachel Endecott, Ph.D.

DEPARTMENTS

- 6 From the Editor
- 44 Industry Update
- 60 Rates & Policies
- 62 Calendar of Events
- 66 Ad Index

University of Illinois Research Specialist Wes Chapple measures hip height, one of six traits measured and reported for determination of ASA's Performance Advocate status.

– FOR SALE –

Thank you to John Miller of J-C Simmentals, Michigan, for his purchase of MCDF New River 499B at our 2015 sale. Semen is available through ORIgen.

20+ SimAngus™, Simmental and Angus Bulls 18-20 Months Old Homo Black, Homo Polled, Performance Tested Pasture Developed, Semen Tested. Ready to Go to Work

Breed-leading Genetics

Contact: McDonald Farms

2070 Walnut Spring Rd. Blacksburg, VA 24060 540-230-6225 540-552-2520 info@mcdonaldfarms.com www.mcdonaldfarms.com

the best in SIMANGUS™ AND PUREBRED GENETICS

BOULDER 29SM0472

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

MUSCLE AND MATERNAL

- Top of the breed for calving ease, marbling and maternal All Purpose Index
- Moderate framed, big ribbed, deep flanked stud with loads of muscle and shape
- Progeny proven they calve easy and display his good looks you will love them at weaning
- Use to moderate frame, add flesh and muscle in one generation
- DNA tested homozygous black, homozygous polled, 1/2 SM, 1/2 AN

BOULDER x S D S Graduate, CCR Boulder 4089D, Leonard Harvey, KS

TRAIT	CE	BW	ww	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	\$API	\$TI
EPD	+15.6	-2.4	+64.2	+98.3	+.21	+7.9	+23.1	+55.2	+18.3	+18.9	+30.1	35	+.60	055	+.93	45	¢1E0	602
ACC	.76	.88	.85	.85	.85	.46	.51	.52	.26	.74	.68	.51	.64	.51	.68	.16	\$159	\$82

DNA tested DLF, Homozygous Black, Homozygous Polled

EPDs as of 9/25/2018 TOP 35%

BEACON 59SM286

ORIgen

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

DOMINANT PUREBRED GENETICS

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

BEACON x UNITED, Hook's Exceed 12E, Hook Farms, MN

TRAIT	CE	BW	ww	YW	ADG	MCE	MILK	MWW	STAY	DOC	CW	YG	MARB	BF	REA	SHR	\$API	\$TI
EPD	+18.3	-3.0	+73.8	+109.6	+.22	+11.1	+26.6	+63.4	+23.3	+13.7	+27.0	54	+.54	056	+1.49	46	\$186	\$93
ACC	.79	.92	.88	.87	.87	.43	.61	.62	.37	.35	.71	.50	.60	.50	.66	.20	\$100	\$93

EPDs as of 9/25/2018 TOP 35%

Four of our present walking bulls.

Crossroad Radium 789U

Oakview Titan 20Y

The focus of our breeding Fleckvieh is producing the best farmer and rancher friendly bulls possible, by utilizing the best cow families in North America. Our bulls are not washed. clipped or posed, but they are sound, full of muscle, and fully quaranteed!

MUSCLE plus MILK = **FLECKVIEH**

STANLEY MARTINS **FARMS**

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

Please google stanleymartinsfarms for more information.

Golden Dawn Yuma

Kuntz Impact 7Z

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

Published By ASA Publication, Inc.

One Genetics Way Bozeman, Montana 59718 USA 406-587-2778 Fax: 406-587-9301 register@simmgene.com

CEO Wade Shafer, Ph.D.

Editorial Jackie Atkins, Ph.D. Lilly Platts Emme Troendle

Editorial Consultant Dan Rieder

Business Manager Linda Kesler

Art Director Cynthia Conner

Design/Production Joel Coleman

Media/

Website Administrator Kathy Shafer

General Manager Jim Largess

Sales Manager Nancy Chesterfield

Advertising & Editorial Assistant Rebecca Price

Accounts Receivable Carla Stephens

ASA Publication, Inc., Board

Chairman Gordon Hodges Tim Curran Vice-Chairman Mike Forman Tim Smith

> **Executive Secretary-Treasurer** Wade Shafer, Ph.D.

American Simmental Association

One Genetics Way, Bozeman, Montana 59718 USA 406-587-4531 FAX: 406-587-9301

Canada Publications Agreement Number: 1875191

BOARD OF TRUSTEES Executive Committee

Tim Smith, Chairman Gordon Hodges, Vice Chairman Fred Schuetze, Treasurer Mike Forman Tim Curran Wade Shafer, Ph.D., Executive Vice President Brian DeFreese: Immediate Past Chairman

North Central Area:

John G. Irvine (2019) 9089 Highway 13

Manhattan, KS 66502 785.313.7473 john gir vine @sbcglobal.net

Steve Eichacker (2020)

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

Erika Kenner (2020)

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

> Tom Hook (2021) 11333 180th Street

Tracy, MN 56175 507.829.5283 hookfarms@mvtwireless.com

Eastern Area:

Gordon Hodges (2020)

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

Randy Moody (2020)

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

Jim Ligon (2021)

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

Cliff Orley (2021)

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

Western Area:

Tim Curran (2019)

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

Clay Lassle (2019)

42 Road 245 Glendive, MT 59330 406.939.1348 Irsbeef@midrivers.com

Tom Nelson (2020)

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

Michael Forman (2021)

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

South Central Area:

Tim Smith (2019) PO Box 330

Giddings, TX 78942 512.587.7896 smithgenetics1@gmail.com

Dr. Gary W. Updyke (2020) 107030 S. 4250 Road

Checotah, OK 74426 918.843.3193 garyupdyke38@gmail.com

John Griswold (2021)

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

Fred Schuetze (2021)

PO Box 968

Granbury, TX 76048 817.894.0563 bhr@speednet.com

DEMAND GENETICS O DO THEIR JOBS! ERE'S A SAMPLE OF OUR WORK CREW

7SM97 IR IMPERIAL D958 // 3210738

- Imperial x Dual Focus // PB SM // Red / Homo. Polled
 Top 1 percent rankings for CED, MCE, Marbling, API and TI wow!
- Outcross pedigree, industry-leading EPDs and indexes with stunning phenotype
- · Exciting new purebred, red genetics designed for your future

CE: 18.1 BW: 0.3 WW: 75.4 YW: 112.4 API: 177.5 TI: 90 From Irvine Ranch, KS; TNT Simmentals, ND and Schnabel Ranch, SD

7SM94 CCR PAYWEIGHT 0327C // 3111910

Payweight x In Dew Time // 1/2 SM 1/2 AN // Homo. Black / Homo. Polled

- Here's a cutting-edge SimAngus™ pedigree, Payweight 1682 x Cowboy Cut's dam
- · Selected for his phenotype, thickness, body type and super feet
- · Expect heavy-muscled, deep-bodied, wide-based progeny

CE: 17.3 BW: -1.5 WW: 68.1 YW: 100.9 API: 129.7 TI: 74.7

From Cow Camp Ranch and River Creek Farms, KS

7SM91 TJ MAIN EVENT 503B // 2891336

Upgrade x New Day // 1/2 SM 1/2 AN // Homo. Black / Homo. Polled

- Top 1 percent for Weaning, Yearling and TI
- Long-bodies, agile and loaded with proven performance
- Take advantage of more pounds of payweight with this high-octane sire

CE: 12.8 BW: 0.5 WW: 100 YW: 142.4 API: 149.5 TI: 95.1 From C Diamond Ranch, ND and Triangle J Ranch, NE

7SM86 JC ENGINEER 102C // 2976529

Lucky Boy x Quest // PB SM // Homo. Black / Homo. Polled

- · Outcross pedigree with exciting mating flexibility for your heifers
- · Amazing purebred genetics with high projections for CED, BW, MCE and API
- Generates easily born, fast-growing calves with added shape and attractiveness

CE: 18.2 BW: -3.3 WW: 60.4 YW: 95.5 API: 155.7 TI: 76.5 From J/C Simmentals, MI and Hillstown Farm, IL

CONTACT YOUR LOCAL REPRESENTATIVE TODAY TO ORDER!

YOUR SUCCESS Dur Passion.

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

Fall has arrived and with it comes change. Leaves are turning, nights are getting cold (it was 48°F in my house this morning — not outside — in my house!). For spring-calving herds, their calves are weaned and fall-calving herds are welcoming their new calf crop and preparing for breeding soon.

The ASA Publication team has also gone through some changes that we are excited to announce. We have expanded our editorial team to include Drs. Rachel Endecott and Jackie Atkins as managing editors, Dan Rieder continues as a consulting editor, and Emme Troendle and Lilly Platts were recently promoted to editors for ASA Publication. Bill Zimmerman has joined the team as a reporter, covering conferences and industry events. We are excited about this new collaboration. Dr. Endecott, Montana State University Extension Beef Cattle Specialist for ten years, is no stranger to developing educational material for the beef cattle industry. Dr. Atkins had a strong teaching and communication focus during her graduate training and is passionate about bringing practical tools to beef cattle producers and breeders. Troendle has worked for ASA Publication since 2015 in editorial services. Platts has served in a similar capacity since November of 2016. Rachel, Jackie, Emme and Lilly all come from production agriculture backgrounds and share an enthusiasm for beef industry communication and education.

Along with these developments, the feature, "From the Director of Education," will morph into "From the Editor" with rotating views and thoughts from the editorial team. Hope your fall brings enjoyable changes to your world.

Rachel Endecott, Ph.D.

Lilly Platts

Emme Troendle

Driggers Simmental Farm

7th Annual Stickland-Driggers Bull Sale Saturday, December 8 at 1:00 PM EST, Glennville, Georgia

We have two ET full brothers that are Cowboy Cut's sons. Other Sires Represented: GAR PROPHET and GW-WBF SUBSTANCE

We have been participating with our neighbors, Strickland Angus Farm, for the past 6 years in holding a joint bull sale, the 2nd Saturday in December. This year we will be offering 40 bulls total: 28 SimAngus™ Bulls, 6 PB Simmental Bulls and 6 PB Angus Bulls.

All Driggers Simmental Farm bulls will have DNA enhanced EPDs to help make better selection decisions. All bulls will have carcass ultrasound data and have passed a complete breeding soundness exam.

Driggers Simmental Farm has been enrolled in THE since 2003 and had all our cows DNA tested as part of the ASA Cow Herd Roundup. We are also an ASA Performance Advocate.

3649 Hugh Driggers Road Glennville, Georgia 30427 ASA# 211580 912-237-0608 jessie.driggers76@gmail.com

Email or call for up-to-date info and photos of the bulls.

BUILT TO WORK ON ANGUS COWS.

// LEARN MORE AT RIVERCREEKFARMS.COM

SELLING 130 SIMANGUS™ BULLS FEBRUARY 13, 2019 // MANHATTAN, KS

98% HAVE A DOUBLE-DIGIT CALVING EASE EPD

\$145 AVERAGE API EPD TOP 10% OF BREED

96% POSSES ABOVE AVG

RIVER CREEK

Performance Advocate Program Enters Ninth Year ASA PERFORMANCE ASA PERFO

Advocate

PA Program Recognizes Data Reporting

After nine years, ASA's Performance Advocate (PA) program, which recognizes those breeders who consistently submit performance data on six different traits, continues to gain momentum.

The six traits, for which all data must be reported, are: calving ease; birth weight; weaning weight;

yearling weight; yearling hip height; and ultrasound. The maximum score for each of the six traits is 100, with the PA score calculated as the sum of the scores for each trait.

PA scores listed in this issue are for the Fall 2016 and Spring 2017 calf crops $\,$

Following are testimonials from several breeders who have been actively pursuing Performance Advocate status for their herds.

RLE Simmental, Jackson, MO

Located in southeast Missouri, RLE Simmental, a 30-head Simmental operation, is owned and operated by Roger Eakins. The operation dates back to 1974 with an introduction to Simmental in 1995. The forage-based herd calves primarily in the spring, but also has a small fall-calving herd. All cows and replacement heifers have genomically enhanced EPDs. Spring cows start calving mid-January and receive supplementation starting 40 days before calving. Fall cows start the first week of September and get no supplementation.

All cows and heifers are AI-bred utilizing fixed-timed estrus synchronization protocols and the tight calving season is 30 to 50 days. Cows are pregnancy checked and embryos fetal sexed at 80 to 90 days after AI. Reproduction and functional traits are a high priority.

Bulls are developed on the farm and are sold private treaty or consigned to the Southeast Missouri Tested bull sale. All heifers kept for replacements are enrolled in the Missouri Show-Me-Select Replacement Heifer program and meet all the guidelines for the program before they are retained in the herd, sold

off the farm, or in the SEMO Show-Me-Select sale.

RLE Simmental cows on summer pasture.

Eakins credits previously working as regional livestock specialist with the University of Missouri with seeing the value of data. "My prior position as regional livestock specialist with the University of Missouri blessed me with being able to work with hundreds of producers with Beef Cattle Improvement and the Missouri performance test program. Accurate contemporary groups, and complete calving and performance data ensure quality EPDs for our herd. The Total Herd Enrollment (THE) is a great tool for our herd and keeps us timely and on track."

Sett Ranch, Whitesboro, TX

Situated just south of the Red River in the little town of Callisburg, Sett Ranch focuses on producing quality genetics through collecting data and records to develop cattle with calving ease, balanced EPDs and high carcass traits for customers. The operation is Fleckvieh focused with a few black and purebred Simmental and Angus.

CONTINUED ON PAGE 10

Sett Ranch cattle at feeding time.

W/C BANKROLL 811D Loaded Up 119Y x Miss Werning KP 8543U

OFFERING FEMALES LIKE THESE

Sales managed by

DOUBLE BAR D FARMS

Box 580 Grenfell Saskatchewan Canada SOG 2B0 www.doublebardfarms.com kenshau@yourlink.ca Richard Dimler 306-697-7298 Allan Hjertaas 306-452-8427 Ken Dimler 306-697-7204

Performance Advocate Program Enters Ninth Year

CONTINUED FROM PAGE 8

Owned and operated by Eugene and Sue Mills, Sett Ranch started in 2011 with the purchase of a few cattle from the Designer Classic Sale at Buzzard Hollow Ranch, Granbury, TX. The Mills credit Fed Schuetze from Buzzard Hollow Ranch with their introduction to Fleckvieh Simmental cattle. Sue says, "We toured the facilities and learned a lot from Fred Schuetze about the breed, which gave us a lot to think about. Most of our experience was in dairy cattle.

Being new to the beef industry and to the American Simmental Association, Schuetze and his staff, along with others we have met, have been wonderful mentors, helping us with the Association programs and setting up our breeding program."

University of Illinois, Champaign-Urbana, IL

The University of Illinois operates three beef cattle research facilities throughout the state of Illinois. The Urbana Beef and Sheep Field Laboratory, Dixon Springs Agricultural Center (DSAC), and Orr Beef Research Center are located at different demographic areas within the state to optimally serve as a source of outreach and education to local commercial and purebred producers and cattle feeders. Extension presence at each facility further distributes research findings to the public.

The Urbana Beef and Sheep Field Laboratory, located south of the main campus in Urbana, houses 170 purebred Angus cows and 900 SimAngus™ feedlot cattle. Research is focused on breeding females and feedlot feed efficiency, alternative feedstuffs, and ruminal metabolism.

DSAC maintains 850 commercial cows in southern Illinois. SimAngus genetics are used extensively

University of Illinois calf on summer pasture.

at DSAC. Progeny are predominantly used in feedlot research on campus to serve a significant source of feed intake, feed efficiency, feedlot performance, and carcass characteristic data for the American Simmental Association. Within the cow herd at DSAC, research also includes fetal programming work, fescue grazing management, parasite management, and trace mineral supplementation projects.

The Orr Beef Research Center is comprised of 200 registered SimAngus cows in west-central Illinois. The breeding program at the Orr Center has historically focused on the production of replacement bulls for internal use and replacement heifers for residual feed intake (RFI) and feed efficiency projects. Research efforts have primarily concentrated on drylot systems management, winter feeding strategies, and grazing systems management.

JBB Simmentals, Monroe, NC

Broadaway's donor cow, SS Joker's Lady LL.

Jeff Broadaway's, JBB Simmentals, splits the focus of his operation between a traditional commercial cowcalf operation and a 25-head seedstock operation. The ranch, located approximately 45 minutes southeast of Charlotte, NC, was originally started in the 1970s by Broadway's grandfather, A.W. Mills.

Broadaway's grandfather transitioned from a sheep operation to Hereford-based commercial heifers, and those Hereford cows are the base of the brood cow herd today. The purebred Simmental operation started in 1996 with the purchase of one black baldy heifer at the dispersal of a local operation. During the same time Broadaway worked for Gene and Kathie Price, K&G Simmentals, and with their influence, developed a love of the breed.

CONTINUED ON PAGE 12

TAKEALOOKATOL STARTING LINEUP! Kina of the

King of the Range Bull Sale THURS., FEB. 7, 2019

Aberdeen Livestock, Aberdeen, SD

80 Red & Black Simmental Bulls and 40 Open Simmental Heifers

STAVICK SIMMENTAL

Mike, Myra, Owen & Livie Stavick 605-237-4663 (Mike) 605-551-9016 (Owen) stavickx@tnics.com

www.stavicksimmental.com

Performance Advocate Program Enters Ninth Year

CONTINUED FROM PAGE 10

The growing operation has expanded its genetic base to include Simmental, Angus, and SimAngus with an additional 25 commercial cows. "My goal is to develop cattle that will work in both purebred and commercial herds to produce more pounds of calf, as well as give our customers the genetic base to improve their cow herds. I have always believed that you can't manage what you don't measure and my goal each

year is to collect as much data on the herd as possible — yes, even the commercial cows — to make the most informed decisions I can. The Performance Advocate program is a true jewel in the Simmental breed and I encourage every member to submit data. Not just the data on the good calves, but all of the data. We are unquestionably the 'Performance Breed.' Now let's prove it."

Bar CK, Culver, OR

At Bar CK, the customer's profits are top priority. Their goal is to provide commercial cattlemen genetics that maximize their net income. To attain this goal, they leverage science critical to aid in breeding solutions, optimizing practical, real-world applications including selection indexes such as \$API and \$TI. These indexes have all the collected DNA panels and phenotypic measurements incorporated into them.

Left to right: Steve, Katey, and Devyn Farley; Margo, Mike and Crystal Alley.

Selecting for top indexing sires for over a decade has resulted in the physical attributes: more moderation; cleaner front ends; improved udders; lower maintenance; softer made; better feet; and sound structure. Mike Alley, owner and operator, says, "We believe these same attributes have actually made the cattle more attractive. The real-world results for our customers have been longer lasting cows that calve easy and wean healthy, heavy calves. These calves have been selling at the top of the markets. They have been able to compete with much higher growth cattle for post-weaning average daily gain because of their health and have excelled for carcass traits."

Bar CK has always been a strong supporter of programs like the PA. Ally shares, "By collecting more meaningful data that can be incorporated into the selection indexes, the tools ASA offers will become even sharper for sire selection in the future."

Sunflower Genetics, Maple Hill, KS

Steve and Mary Gleason have been raising SimAngus seedstock since 1981. Sunflower Genetics started producing SimAngus genetics years before the cross became popular and has since developed a reliable program producing bulls and females for commercial and seedstock producers. They have found success in emphasizing an understanding that the breeding decisions they make can affect a customer's herd for generations to come.

The Gleasons work diligently each year to collect valuable data on each animal, running 450 females. Steve has been sending every steer calf to a local feedlot for years to collect carcass data and evaluate the end product of their genetics. Each March, the Gleason family holds a production sale, selling 100 bulls and 60 to 70 open females.

The entire cow herd, including purebred Angus, is enrolled in THE, requiring calving data be submitted on every cow each season. Each piece of data is taken into consideration when selecting replacements, deciding which bulls to sell, and determining which cows are performing adequately. Mary explains, "We use it as a tool, analyzing it all. Each animal needs to be at least acceptable on each trait we measure."

Ben, Jake, Mary, Steve, Becky, Joe, and Sam Gleason.

FOR THE 10TH ANNIVERSARY

BULLS OF THE BIG SKY

SIMMENTAL ★ ANGUS ★ SIMANGUS™

BULL SALE

FEBRUARY 18, 2019

★ 1:00 PM ★

BILLINGS LIVESTOCK COMMISSION BILLINGS, MONTANA

175 YEARLING BULLS SELL

FOR A DECADE...

Meeting the industry's demands and our customers' needs... with one of the largest selections of Black and Red Simmental and SimAngus™ bulls in the United States.

Unmatched customer service and the no-nonsense, commercially focused bulls you've come to expect.

REQUEST A CATALOG AT: www.bullsofthebigsky.com or contact Maureen Mai 208-267-2668

BULLS

www.BULLSOFTHEBIGSKY.com

Follow Bulls of the Big Sky on FaceBook

Corey Wilkins 256-590-2487 Rocky Forseth 406-590-7984 www.alliedgeneticresources.com

Peformance Advocate Scores

ASA Performance

CONTINUED FROM PAGE 12

Fall Calf Crop, 2016		Spring Calf Crop, 2017					
Breeder	Score	Breeder	Score				
Tom Brothers, Campbellton, TX	600	Bridle Bit Simmentals, Walsh, CO	600				
Henderson, Michael H, Wiota, IA	600	Hook Farms, Tracy, MN	600				
Holliman, Jimmy, Marion Junction, AL	600	South Dakota State Univ, Brookings, SD	600				
Dixon Farms, Thomasville, AL	600	Hays, Craig L, Maryville, MO	600				
Circle M Cattle Company, Burlington, NC	600	Eakins, Roger L, Jackson, MO	600				
Eakins, Roger L, Jackson, MO	600	CLM Ranch, Olean, MO	600				
CLM Ranch, Olean, MO	600	Rousey, Tyrell, North Platte, NE	600				
Drigger's Simmental Farm, Glennville, GA	600	Lonesome Pine Farm, Prattville, AL	600				
Pinedale Farms, Clanton, AL	600	Sett Ranch, Whitesboro, TX	600				
Gunter, Russell, Thomasville, AL	600	Clear Springs Cattle Co, Starbuck, MN	600				
Sett Ranch, Whitesboro, TX	600	Arrow A Ranch, Combine, TX	600				
Sucarnoochee Cattle Company, Thomasville, A	AL 600	McDonald Farms, Blacksburg, VA	584				
Red Hill Farms, Lafayette, TN	598	Red Hill Farms, Lafayette, TN	582				
Irvine Ranch, Manhattan, KS	596	Sunflower Genetics, Maple Hill, KS	581				
Woodco Cattle Company, Thomasville, AL	596	Advanced Beef Genetics, Wiota, IA	580				
Sunflower Genetics, Maple Hill, KS	593	Virginia Tech, Blacksburg, VA	573				
Rakes, Rocky W, Danville, VA	593	Rockin' L4 Ranch, Bonners Ferry, ID	572				
Waters Edge Farm, Nashville, TN	590	Dikeman, Michael E, Manhattan, KS	568				
Whelan Farms, Wadley, AL	585	Salinas Farms, Marion, MI	567				
Dearmon Fork Farms, Millry, AL	582	T&T Cattle LLC, Riverton, WY	566				
Pineview Farms, Hamptonville, NC	575	River Creek Farms Inc, Manhattan, KS	556				
Gibbs Farms, Ranburne, AL	566	M/S Stavick Simmental, Veblen, SD	550				
River Creek Farms Inc, Manhattan, KS	553	University of Nebraska, Lincoln, NE	550				
Broadaway, Jeff, Monroe, NC	549	University of Illinois, Baylis, IL	548				
Bar CK Cattle Company, Culver, OR	549	J-C Simmentals, Clare, MI	546				
Lonesome Pine Farm, Prattville, AL	542	Rydeen Farms Simmental's, Clearbrook, MN	536				
Deer Creek Farm, Lowesville, VA	541	Ellingson Simmentals, Dahlen, ND	535				
One Equals One Farms, Dietrich, ID	540	Jones Ranch, Telephone, TX	531				
Saxe Farm, Thompsonville, IL	536	Wildberry Farms, Scales Mound, IL	513				
Martin & Son Farm, Lyles, TN	533	Kindel, Larry C & Cynthia J, St Johns, MI	506				
Little Creek Farm LLC, Starkville, MS	533	Cow Camp Ranch, Lost Springs, KS	505				
Callaway Cattle Co, Hogansville, GA	530	Rocking B, Oakdale, IL	500				
Massey Farm, Burlington, NC	526	Pine Valley Farm, Jefferson, TX	500				
Angel Hill Angus Farm, Ward, SC	525	Select Cattle Enterprises, Armuchee, GA	500				
Slayton Farms, West Plains, MO	522	Deer Creek Farm, Lowesville, VA	500				
CK Cattle, Hope Hull, AL	520	Midhill Simmentals, Barneveld, WI	500				
Chattahoochee Ridge Cattle Co, Headland, AL		Double B Acres, Sterling, OH	500				
Haven Hill Simmentals, Milan, IL	510	Walbridge, Scott & Nancy, Hinckley, MN	500				
Cattleman's Choice Genetics, Deepwater, MO	508	Damar Farms, Eau Claire, WI	500				
Helms, W Parks, Monroe, NC	505	Diamond H Ranch, Victoria, KS	500				
Hart Simmentals, Frederick, SD	500	Ok Ranch, Nashville, AR	500				
Rydeen Farms Simmental's, Clearbrook, MN	500	Lovaas Ranch, Yellville, AR	500				
J&S Simmentals, Windsor, MO	500	Mai, Dillon, Bonners Ferry, ID	500				
Walbridge, Scott & Nancy, Hinckley, MN	500	Keene Cattle Company, Hartley, IA	500				
Bush Farms, Eufaula, AL	500	Rice, Blake A, Bonners Ferry, ID	500				
Grimes, Lauren, Hillsboro, OH	500		ST				

North Classic Dakota Classic Simmental SALE Association

- Offering selected from the heart of the herds herds that host some of the top bull sales in the land!
- · Selling many open heifers that will be very competitive in Junior and Regional Open Shows!
- · Offering many bred females that will be bred to produce the genetics that will complement any serious program!

DECEMBER 8, 2018

Kist Livestock, Mandan, ND - Approx. 2:00 p.m. Immediately following the ND Red Angus Assoc. Sale at Noon

DVAuction Sale day phone: 701-223-6550

DECEMBER 7, 2018

Annual Meeting: Kist Livestock - noon Social & Banquet: Ramkota Hotel - 6:00 & 7:00 p.m.

Selling:

40 Bred Heifers, 40 Open Heifers as well as Semen and Embryo lots!

Purebred Simmental and SimAngus™ — Reds and Blacks

For catalog requests, contact: Jeff Thomas: 406-581-8859 Todd Finke: 701-240-7711 Erika Kenner: 406-581-1188

Sale Headquarters: Ramkota Hotel Bismarck: 701-258-7700 Ask for the North Dakota Simmental block rate.

View the catalog online at: www.northdakotasimmental.com

LL by design

SATURDAY, NOVEMBER 17, 2018 | 1:00 PM CT | ABG SALE FACILITY, ANITA, IOWA

"We purchased two bred heifers from Value by Design in the 2016 sale. These were the first females we have acquired for our program in more than 20 years. We were very pleased in the way the heifers were presented and continue to impact the herd."

- CHAD COOK, BRIDLE BIT SIMMENTALS, WALSH, CO

"As a past buyer of Value by Design Females, I am confident these females will add value, productivity and satisfaction to anyone's

cowherd regardless of commercial, seedstock, or herd size."

- BRENT POTTER, PRECISION BEEF SOLUTIONS, GRISWOLD, IA "To say we have had success with our purchases from Value by Design sale would be a serious understatement. We have had EXTREME success; with over 10 females purchased almost all have been retained in our herd or

produced bulls on our annual sale. When purchases directly translate in profit you make sure to come back year after year."

- HEATH LARSEN, PRECISION BEEF SOLUTIONS, GRISWOLD, IA

"The Value by Design Group continues to add the finest sire prospects to their bull battery every year. Breed leading herdsires, fantastic females and industry leading intelligence is why I pay close attention to the genetics

generated and offered for sale at VBD. Using every selection tool available, the VBD breeders are producing top tier seedstock exceeding industry standards for genotype and phenotype."

- TOM HOOK, BRED FOR BALANCE, TRACY, MN

|| Sale Participants ||

ADVANCED BEEF GENETICS 515-450-1066
Mike Henderson, Rex Hoppes,

Stan Pearson

J BAR J RANCH 989-429-6777

Jim Zinser

J/C SIMMENTALS 989-429-2834

John Miller

GREEN VALLEY FARM 517-749-4117

Brian Harris

Sale broadcast live online www.dvauction.com **DVAuction**

Marty Ropp 406-581-7835

Offering 90+Bred SimAngus™ Females

Corey Wilkins 256-590-2487
www.alliedgeneticresources.com GENETIC RESOURCES

EPDs current 10/11/18.

JC713E 1/2 SM 1/2 AN ASA 3281693 CED +10.6 || BW +-1 || WW +85.3 || YW +129.5 MARB +0.38 || RE +0.85 || API +144.6 || TI +86.2

E7032 1/2 SM 1/2 AN ASA 3285715 CED +12.7 || BW +-0.3 || WW +86.6 || YW +126.7 MARB +0.73 || RE +0.94 || API +162.2 || TI +95.9

JC707E 5/8 SM 3/8 AN ASA 3281708 CED +17.9 || BW +-0.8 || WW +71.7 || YW +111.6 MARB +0.2 || RE +0.86 || API +126.5 || TI +72.1

711E 1/2 SM 1/2 AN ASA 3335831 CED +13.1 || BW +-1.6 || WW +62.3 || YW +100.4 MARB +0.62 || RE +0.64 || API +144.5 || TI +79.1

J-J 739E 5/8 SM 3/8 AN ASA 3238526 CED +17.1 || BW +1.1 || WW +80.8 || YW +119.6 MARB +0.39 || RE +0.57 || API +145.3 || TI +81.1

29B 1/2 SM 1/2 AN ASA 2891386 CED +15.5 || BW +0.6 || WW +77.3 || YW +114.7 MARB +0.54 || RE +0.74 || API +147.1 || TI +84.4

J-J 732E 5/8 SM 5/16 AN 1/16 CS ASA 3238516 CED +11.2 || BW +1.4 || WW +77.6 || YW +118.3 MARB +0.46 || RE +0.55 || API +142.3 || TI +80.7

E7011 3/8 SM 5/8 AN ASA 3285696 CED +7.9 || BW +0 || WW +92 || YW +142 MARB +0.65 || RE +0.84 || API +152.2 || TI +91.8

JC703E 5/8 SM 3/8 AN ASA 3281755 CED +16.5 || BW +-1.3 || WW +68 || YW +103.1 MARB +0.49 || RE +0.49 || API +145.4 || TI +79.6

E7043 5/8 SM 3/8 AN ASA 3285662
CED +9.8 || BW +0.7 || WW +76.8 || YW +117.1
MARB +0.44 || RE +1.03 || API +144.9 || TI +79.9

JC788E 1/2 SM 1/2 AN ASA 3281759
CED +10.2 || BW +-0.4 || WW +61.5 || YW +99
MARB +0.52 || RE +0.76 || API +130.1 || TI +75.2

J-J 745E 1/2 SM 1/2 AN ASA -3238535 CED +6.9 || BW +4.1 || WW +85.5 || YW +127.9 MARB +0.47 || RE +0.62 || API +132.2 || TI +80.8

UNBELIEVABLE PHENOTYPE, UNBELIEVABLE EPDS Don't settle for anything less.

Data Driven, Commercially Concentrated

by Lilly Platts

Commercial producers rarely submit actual carcass data on their calf crops due to a variety

of reasons. For Andy Kratzer, obtaining this data is simply part of raising cattle. A career in computer science and math has always pushed him to keep track of data, analyze it, and use it to improve. As part of ASA's commercial Total Herd Enrollment (THE) program, he submits various performance measures in addition to carcass data. Interest in Simmental started with his father, who purchased Simmental bulls in the 1970s. Today, he and his wife, Kim, run Simmental-influenced commercial cattle in the Smoky Hills region of Kansas.

David, Mary, Eric, Kim, Zane, Andy, and Tim Kratzer.

Rooted in Agriculture

Raised on his parents' farm and ranch, Kratzer learned about agriculture and developed an interest in the beef industry. After graduating from college in Salina with degrees in computer science and math, he decided to remain in the same general area, renting land and a house between his hometown, Geneseo, and Salina.

Initially, Kratzer ran cows with his father's herd while attending school. Renting land from a retiring neighbor allowed him to run his cows separately and to expand. He eventually purchased land with a house and outbuildings, which now makes up the home place. Over this time the cow herd was built up to the 175 Simmental-cross females he now runs. When asked why he chose to pursue a professional career in addition to keeping cattle, Kratzer explains, "I was raised around cattle, know how to take care of them, and it seemed like a natural fit."

Attention to Detail

The Kratzer commercial operation is not only set apart by the submission of data, but also by the low-stress methods used throughout the process. Instead of removing the calves from the cows during weaning, cows are progressively removed from the pasture (when fence line weaning is not feasible). Kratzer explains that he will initially remove around half of the cows, and several days later, remove the rest of the cows from the pasture. This method prevents calves from crawling out of the pasture, as there will be either mother cows or calves that have been without their dams for several days to keep the newly-weaned calves calm.

Because retained ownership is maintained throughout, it is especially important that each animal stays healthy throughout the weaning, preconditioning, and feedlot process. After the spring calves are weaned and determined to be calm enough to move without extra stress, they are brought back to

Kim's daughter, Maddie, helping during calving season.

the home place and put on wheat pasture. Depending on available feed, they may be fed silage. In either February or March, the spring calves are sent to the feedlot.

CONTINUED ON PAGE 22

Card Uproar 49Y
By Mr NLC Upgrade
EPDs: CE: 6 \$API: 119 \$TI: 77

CAJS Blaze of Glory 42B
By WLE Uno Mas X549
EPDs: CE: 13 \$API: 130 \$TI: 73

WS A Step Up X27
By SS Ebony's Grandmaster
EPDs: CE: 11 \$API: 110 \$TI: 62

Mr. Hoc Broker C623

By Steel Force

EPDs: CE: 2 \$API: 79 \$TI: 56

SSC Shell Shocked 44B

By Remington Secret Weapon 185

EPDs: CE: 18 \$API: 110 \$TI: 58

THSF Lover Boy B33

By HTP/SVF Duracell T52

EPDs: CE: 17 \$API: 138 \$TI: 72

Fitz POL Blazon B1203

By PRS Blazin Hot W192

EPDs: CE: 12 \$API: 119 \$TI: 70

S&S Sweet Dreams 507CBy CNS Dream On L186
EPDs: CE: 9 \$API: 115 \$TI: 62

CSCX Bandwagon 513A

By TJSC Optimus Prime

EPDs: CE: 10 \$API: 118 \$TI: 68

W/C Bullseye 3046A

By Lock N Load 54U

EPDs: CE: 19 \$API: 134 \$TI: 67

Kappes Big Ticket C521

By Lock N Load 54U

EPDs: CE: 11 \$API: 118 \$TI: 67

Hook's Brilliance 37B
By Hooks Shear Force
EPDs: CE: 13 \$API: 175 \$TI: 85

OBCC Ships Ahoy D150
By CCR Anchor 9071B
EPDs: CE: 17 \$API: 152 \$TI: 76

PAL/CLAC Meant To Be 823E
By Mr HOC Broker
EPDs: CE: 7 \$API: 101 \$TI: 63

JBSF Gavel 9D

By Mr TR Hammer 308A

EPDs: CE: 9 \$API: 112 \$TI: 69

TJSC 152A "Vindication"
By Flying B Cut Above
EPDs: CE: 2 \$API: 88 \$TI: 55

STF Rock Solid 033C

By CDI Rimrock 325Z

EPDs: CE: 11 \$API: 121 \$TI: 72

CNS Pays To Dream T759

By CNS Dream On L186

EPDs: CE: 13 \$API: 118 \$TI: 69

WS Proclamation E202

By CCR Cowboy Cut 5048Z

EPDs: CE: 17 \$API: 155 \$TI: 90

Circle M Tejas 107Z

By BC Lookout 7024

EPDs: CE: 14 \$API: 112 \$TI: 54

W/C Relentless 32C

By Yardley Utah Y361

EPDs: CE: 7 \$API: 128 \$TI: 73

WS Stepping Stone B44
By W/C Lock Down
EPDs: CE: 9 \$API: 127 \$TI: 74

Silveiras Style 9303
By Gambles Hot Rod
EPDs: CE: 15 \$API: 116 \$TI: 58

SP The Answer 813
By SAV Final Answer 0035
EPDs: CE: 17 \$API: 135 \$TI: 70

WS Revival B26

By LLSF Uprising Z925

EPDs: CE: 13 \$API: 123 \$TI: 70

LLSF Pays To Believe ZU194
By CNS Pays To Dream T759
EPDs: CE: 8 \$API: 114 \$TI: 70

W/C Bankroll 811D

By W/C Loaded Up 1119Y

EPDs: CE: 16 \$API: 135 \$TI: 68

W/C Cash In 43B
By JS Sure Bet 4T
EPDs: CE: 13 \$API: 112 \$TI: 59

LLSF Addiction AY792
By Top Grade
EPDs: CE: 7 \$API: 110 \$TI: 63

W/C Rolex 0135E

By Yardley Utah Y361

EPDs: CE: 16 \$API: 123 \$TI: 65

CDI Executive Power 280D

By W/C Executive Order

EPDs: CE: 12 \$API: 145 \$TI: 85

HPF Tradecraft D010

By JF Milestone 999W

EPDs: CE: 5 \$API: 107 \$TI: 67

FBF1 Combustible Y34

By Steel Force
EPDs: CE: 13 \$API: 95 \$TI: 59

LLSF Uprising Z925
By Heads Up 20X ET
EPDs: CE: 7 \$API: 106 \$TI: 74

CCR Anchor 9071B

By CCR Cowboy Cut 5048Z

EPDs: CE: 18 \$API: 161 \$TI: 82

HILB Royal Rumble E102W By W/C Executive Order 8543B EPDs: CE: 14 \$API: 135 \$TI: 76

W/C Grandstand 6B
By W/C Wide Track 694Y
EPDs: CE: 15 \$API: 143 \$TI: 69

W/C Catchin A Dream 27X
By Dream Catcher
EPDs: CE: 10 \$API: 131 \$TI: 68

HPF Rockstar B332

By JF Milestone 999W

EPDs: CE: 7 \$API: 115 \$TI: 76

LHT Viper 65E

By W/C Loaded Up 1119Y

EPDs: CE: 16 \$API: 121 \$API: 63

JBSF Logic 5E

By W/C Relentless 32C

EPDs: CE: 13 \$API: 124 \$TI: 65

Long's Stand Alone B35

By Built Right

EPDs: CE: 6 \$API: 127 \$TI: 69

Yardley Top Notch C371

By Sandeen Upper Class 2386

EPDs: CE: 12 \$API: 128 \$TI: 65

HILB Maverick A43

By GLS New Direction X148

EPDs: CE: 9 \$API: 95 \$TI: 59

Rousey Gold Strike 512C
By Hooks Trinity 9T
EPDs: CE: 18 \$API: 157 \$TI: 85

WLTR Nashville 22A ET
By High Voltage
EPDs: CE: 11 \$API: 115 \$TI: 68

SAS Big Bruzer Y131

By King of the Yukon (outcross)

EPDs: CE: 10 \$API: 121 \$TI: 66

Call for your free book 866-356-4565

isions online at:

www.cattlevisions.com

Semen available on the best Angus and Clubbie sires too.

Data Driven, Commercially Concentrated

CONTINUED FROM PAGE 19

In addition to running cows, a variety of row crops are harvested.

Kim works on the ranch full-time, and is responsible for bookkeeping and regularly checking the cows. While extra effort is put into low-stress handling of the cattle, the Kratzers still treat their females like commercial cows. Calving ease is still of utmost importance, and like any commercial operation, females have to be self-sufficient. "I would feel comfortable not checking them during calving season because of the calving ease of the bulls and heifers we select," says Andy.

Focused Data Collection

For the last five years, Andy and Kim have retained ownership on their calves, utilizing the feedlot that Andy's brother, Tim, works at and other local feedlots. For the last two years, they have received individual data as opposed to the easier-to-attain group data. While individual data is obviously more useful for decision making and selection, Kratzer points out that it takes time and effort to work out the errors that can happen, such as issues with EID tags and the scanners at the packing plant. With help from Tim, he was able to work these issues out and is now utilizing valuable individual carcass and growth data.

Pairing this data with carcass information provides a detailed overview of each calf's performance, which helps with all selection criteria. When asked why he goes to the extra effort of obtaining this data, Andy says, "I want to see how our cattle are performing and if we are doing the right thing."

Kratzer has always been interested in data, and initially kept his own spreadsheets. "I kept spreadsheets and collected a lot of data — I thought I would write a program and analyze it myself. Then I came to the realization that ASA has all of that built in."

Selection Indexes are another tool he has embraced. Prior to utilizing ASA's \$API measure, he was creating his own index to select bulls. "When I was looking at bulls 10 to 15 years ago I started getting their EPDs and creating my own index. Then I saw that ASA had \$API and was doing the work for me. I had the mindset to use indexes before they came out."

Applying the Data

Most producers submitting large volumes of data are seedstock — EPDs, performance numbers and additional resources obtained from these numbers are not optional for those selling breeding stock. Kratzer points to several ways commercial producers can also see significant benefit from obtaining and submitting data.

One area where he sees potential benefit is in the selection of replacement heifers. "Most producers keep their own replacement heifers and usually keep the heaviest ones," he says. "In the past, we would be in the pen trying to sort off heifers we liked, and would have more than I wanted to keep, and knew I needed to find a better way to decide. Most producers are selling pounds, and in keeping their replacement heifers it would be valuable to have this information."

They also began collecting DNA samples on heifers around five years ago, as well as pelvic measurements. This additional data helps choose which females to keep as replacements.

Tornado Alley, and the Kratzers have been fortunate to avoid issues. The area can have high summer temperatures, which has pushed them to begin a transition to more heat-tolerant red cattle. Little and big bluestem, switch grass, and Indiangrass make up the majority of the pastures, and eight acres will typically sustain one cowcalf pair during the grazing season. Winter snow is possible, but has been minimal for many years, and the annual rainfall is approximately 30 inches. The area is rich in agriculture, with significant rangeland and cropland.

Row crops include wheat, corn, soybeans, milo, alfalfa, and oats. All hay is kept to feed cows through the winter and the majority of grain is sold, with the exception of some milo kept to feed calves. The dry cows graze milo stalks or stockpiled grass through the winter.

work cattle. Andy's brother Eric, nephew Zane, and Kim's daughters, Kelsie and Maddie (and future sonin-law, Austin), also help out.

When asked why he enjoys being in the cattle business, Andy concludes, "As commercial producers, we are fortunate to have the ability to submit our cattle performance data and have it analyzed by an organization that believes in the science of raising cattle. With the commercial THE option, we have data available to us that was previously only available to producers who registered their animals. By investing a few more dollars and minutes per head, we receive information about our cattle that helps us to manage our herd to increase the bottom line."

Red and Black Heat Tolerant SimGenetic Cattle

Simbrah – SimAngus™HT – SimAngus™ and Simmental

Our Cattle are bred to take the HEAT HUMIDITY and INSECTS

in challenging environments while maintaining fertility, performance and carcass quality.

Bulls and Replacement Heifers for Sale Private Treaty. Call us or see our website for details.

CATTLE COMPANY

Joe Mercer 327 CR 459 Lott, TX 76656

Beth Mercer Home/Office: 254-984-2225 Cell: 956-802-6995

www.filegoniacattle.com • bethmercer1974@gmail.com

maternal excellence, calving ease and growth.

Numbers change. Good cattle don't.

Join us for our Annual Bull Sale -Friday, February 15, 2019 – 1:00 PM Creighton, NE

Offering outcross genetics, high-performance bulls with some high-Fleckvieh influence.

Sandy Acres Simmental

Melanie Miller - 402-841-1450 (c) - revdocmel@gmail.com Leonard Miller - 402-887-4458 - 402-640-8875 (c) sandyacressimmental.com • Visit us on facebook and Instagram.

Her Biological Clock is Ticking!

50K DNA Tests as low as 50K DNA Tests Limited time only

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

- 15 Calving ease scores
- 21 Birth weights
- 22 Weaning weights
- 25 Stayability records
- Available to all seedstock and commercial members — regardless of breed type or breed makeup.
- \$15/sample requires both cow weights and body condition score (otherwise \$20/sample).
- Parentage included.
- Limited time only samples must be submitted by 12/15/18. There is a capped budget for project, so don't delay!
- Collaborative research project with GeneSeek*.

For more information: simmental.org/chr 406-587-4531 cowdna@simmgene.com

Promise Land Ranch

Mike & Cathy Stoltey Family 374 Promise Lane • Plummer, ID 83851 208-686-1515 (H) • 208-699-2335 (M) plrlivestock@gmail.com

www.missourisimmental.com

Registered Simmentals, SimAngus™ & Angus Cattle Cleo Fields 417-399-7124 Brandn Alkins 417-399-7142 Jeff Reed 417-399-1241 www.lucascattlecompany.com Visitors Always Welcome

www.coloradosimmental.com

www.washingtonsimmental.org

www.oregonsimmentalassociation.com

Serious commercial producers, are you eager for rapid genetic progress previously only available to seedstock producers? Your time has come!

Through the American Simmental
Association and International Genetic
Solutions, profit-focused and data-driven
commercial beef producers now have
EPDs, Indexes, and DNA technology at
their fingertips — for a fraction of the cost!

Your ultimate goal is to ensure that your ranch remains profitable for your kids and grandkids. The suite of ASA Commercial Services allows you to position future generations for the demands of tomorrow's beef industry.

You've patiently waited your turn. It is time!

To learn more visit: www.simmental.org/commercial

Feeder Profit CALCULATOR™

American Simmental Association www.simmental.org

Commercial Epos

beef@internationalgeneticsolutions.com www.internationalgeneticsolutions.com

Hill's Ranch **Simmentals**

Box 186 Stanford, MT 59479 406-566-2479

Bull Sale • February 26, 2019

hillssimmentalmt@yahoo.com • www.hillsimmental.com

Peck Simmentals

William & Marianne Peck

129 Yellowstone Trail • Whitehall, MT 59759 406-287-5669 • pecksimm@gmail.com www.pcksimm.8m.net

Beyond the Bounds of Print

www.simmgene.com/tReg

North Dakota

SRF Simmentals Roger and Susan Finke family 35500 114th Ave. NW • Berthold, ND 58718 701-453-3157 Roger • 701-453-3105 Todd email: srf@srt.com

Edge of the West Bull & Female Sa February 11, 2019

SIMMENTALS

Gary Sys 9400 205th Ave. SW Douglas, ND 58735 701-722-3244

www.northdakotasimmental.com

Dwight & Susan Keller Family Luke, Jake & Tess Keller 701-445-7350 (home) 701-471-5215 (Dwight cell) 701-471-1142 (Luke cell) 701-471-5065 (Jake cell)

kbhr@westriv.com www.kbhrsimmental.com mmental Beef on the Cutting Edge!"

SIMMENTALS **Kevin & Lynette Thompson**

5125 53rd St. • Almont, ND 58520 Kevin's Cell 701-391-1631 Home 701-843-8454 Only 15 miles off I-94 www.tntsimmentals.com

Annual Bull Sale • Friday, February 8, 2019

www.oklahomasimmental.com

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

Focusing on Essential Carcass Data Collection

By Lane Giess, Jackie Atkins Ph.D., Lilly Platts, and Chip Kemp

Carcass performance is vital to the beef industry and continued consumer demand for beef. Our ability to predict carcass traits is tied to collecting actual carcass records. Genomics and ultrasound can help increase accuracy in unproven animals, but high accuracy EPDs cannot be obtained without actual carcass records on progeny. Despite their importance, carcass records are extremely rare (1 to 2% of the phenotypes reported annually to the ASA). Furthermore, several of the most used sires have no progeny with carcass records.

"Carcass data is the bottom line of the cattle business — the purpose of what we do. Carcass data is the product we are trying to produce. So why wouldn't you want to know? If you can't measure it, you can't manage it." — Joe Davis, Joe Davis Cattle Company, Westminster, NC.

Since 2012 when genomically-enhanced EPDs were first published, we have made large improvements in our ability to predict many traits with DNA markers illustrated by the progeny equivalents number (see table). Progeny equivalents represent the number of progeny records needed to see a similar increase in accuracy of an EPD when genomics are added into the evaluation. In other words, if a yearling bull has genomics added, on average you will see an increase in the accuracy of the EPD for that trait similar to adding a certain number of progeny. For instance, in 2012, if an animal had genomics in the evaluation, it was similar to adding five calving ease records. Now that number for calving ease has grown to 15 calving ease records. Growth traits and stayability have also seen a tremendous increase. Progeny equivalents for carcass traits have seen only marginal improvement. This is in part because we have too few animals with actual carcass phenotypes and corresponding genotypes to build better predictions.

Calving Ease 5 15 +10 Maternal CE 3 3 0 Birth Weight 6 21 +15 Weaning Weight 4 22 +18 Yearling Weight 3 24 +21
Birth Weight 6 21 +15 Weaning Weight 4 22 +18 Yearling Weight 3 24 +21
Weaning Weight 4 22 +18 Yearling Weight 3 24 +21
Yearling Weight 3 24 +21
N. 10 15
Milk 3 18 +15
Stayability 9 25 +16
Marbling 4 8 +4
Ribeye Area 4 5 +1
Back Fat 1 6 +5

The ASA is committed to collecting more carcass records and getting more genotyped animals with carcass records (can't be ultrasound only; has to be actual carcass data). The ASA has multiple platforms that can help make this possible. If you have been getting carcass data on your calves but haven't been using it in an evaluation, contact the ASA today at carcdata@simmgene.com or 406-587-4531. We may have just the right program for you!

Check out ASA's blog, tReg, at Simmental.org/treg to hear from producers who prioritize carcass data collection.

Carcass Record Contributors from 2013 to 2018

The following people and ranches are devoted to collecting actual carcass records either through enrolling bulls in the Carcass Merit Program, sending harvest data directly, and/or participating in the Steer Profitability Competition.

3C Christensen Ranch Wessington. SD

5G FarmsWest Plains. MO

7L Farms Wiggins, MS

A 3 Ranch Windsor, CO

ABS Global De Forest, WI Accelerated Genetics
Plain City, OH

Advanced Beef Genetics

Wiota, IA

Aggen, Hunter
Harmony, MN

All Beef Normal. IL Altenburg Super Baldy Ranch Fort Collins, CO

APEX Cattle Co

Dannebrog, NE Bair Ranch

Billings, MT

Bar CK Cattle Co

Culver. OR

Baxley Farms
Georgetown, SC

Begger's Diamond V Ranch Wibaux, MT

> Bergquist, Natalie Turtle Lake, ND

Bielenberg Simmentals

Ames. IA

Bozeman Farms

Bridle Bit Simmentals Walsh, CO

> Brown, Donnell Throckmorton, TX

C & L Farms

Gadsen Al

C Diamond Simmentals

Dawson, ND

Callison, Rebekah Verona, MO

Campell, Robert and Christy Ignacio, CO Circle Ranch Ione, CA **CK Cattle** Hope Hull, AL Clear Springs Cattle Co Starbuck, MN Cottle. Evan L Hopewell, PA **County Road Farms** Phenix City, AL Courtright, Dennis & Paula Colfax, LA **Cow Camp Ranch** Lost Springs, KS Crumley, Luke Akron, CO **Dearmon Fork Farms** Millry, AL **Diamond Peak Cattle Co** Craig, CO Dickinson, Robert Gorham, KS **Dixon Farms** Thomasville, AL Dixson, Braxton Atwood, KS **Eagle Pass Ranch** Mansfield, SD Egger Russel Martell, NE **Ellingson Simmentals** Dahlen, ND

Elliott Livestock Clifford, ND

> **Encore Cattle** & Genetics Rosenberg, TX

Evenson Angus Farm Hettinger, ND

Ewing, Grace Jefferson City, MO

Feldun Purdue Ag Center Bedford, IN

Fischer, Ella Saint Joseph, MO

Flying H Genetics Arapahoe, NE

Flying Hook Ranch Othello, WA

Fogleman, Kendra Houston, TX

Forster Farms Smithfield, NE

Four Starr Simmentals Olathe, KS

Fred Smith Co

Clavton, NC **Gateway Simmentals** Lewistown, MT

GENEX Cooperative Shawano, WI

Gibbs Farms Ranburne, AL

Gibson, Ben Elgin, IA

Gibson, Mia Elgin, IA

Glinsmann, Harlan Ashton, NE

Graesser Bros Simmental Dallas, SD

> **Grande Ranch Co** Martinsdale, MT

> > Grate, Reid Isabel SD

Hart Simmentals Frederick, SD

> Hays, Cody Maryville, MO

Hays, Craig Maryville, MO

Hays, Jessica Maryville, MO

Havs. Lindsay Maryville, MO

Hefty, Jay Lu Verne, IA

Henderson, Michael Wiota, IA

Hill's Ranch Simmentals Stanford MT

> Hoffman, Dayton Archie, MO

> > Hoffman, Trey Archie, MO

Holliman, Jimmy Marion Junction, AL

> **Hook Farms** Tracy, MN

Hoppes, Rex Van Meter, IA

HRM Simmental Wiota, IA

Irvine Ranch Manhattan, KS

Irvine, Anna

Manhattan, KS Irvine, Benjamin

Manhattan, KS

Irvine, Paul III Manhattan, KS

Irvine, Wesley Manhattan, KS

Ishee Bred Simmentals Laurel, MS

J & C Simmental

Arlington, NE J Bar J Ranch

Clare, MI J-C Simmentals

Clare, MI

James Creek Simmental Heaton, ND

> James, Keaton Clay Center, KS JMS Ranch

Carthage, TX

Joe Davis Cattle Westminster, SC

> Jones, Ty Scottsville, KY

Kaelberer, Conner New Salem, ND

Keller Broken Heart Ranch Mandan, ND

> KenCo Cattle Co Nashville, TN

Kraft, Kyli Fort Collins, CO

Kraft, Ty Fort Collins, CO

Kratzer, Andy Marguette, KS

Lassle Ranch Simmentals Glendive, MT

> Lazy J Farms Emmett, ID

Ledoux, Jady Ree Heights, SD

Ledoux, JW Ree Heights, SD

Lesmeister, Jim Chadron, NE

Lewis, Vivian M Abbeville, AL

Litman, Asher Foosland II

Lorenzen Ranches Bend, OR

> Mackey, Jake Gardner, KS

McDonald Farms Blacksburg, VA

Meyring Cattle Co Alliance, NE

> Miller, Abby Olean, MO

Miller, Ella Ashland, NE

Miller, Ethan Olean, MO

Mineral Mountain **Cattle Co** Milford, UT

> Moser Ranch Wheaton, KS

Nelson Livestock Co Wibaux, MT

Pauls, Emilie

Schofield WI Pearson, Stanley

Van Meter, IA Peterson, Dean

and Trudy Judith Gap, MT

Pine Ridge Ranch, LLC Dallas, TX

Pineview Farms Hamptonville, NC

Plum Thicket Farms Gordon, NE

Purdue Animal Science West Lafayette, IN

> Rains, Mike Oakley, KS

Raspberry Ridge Ranch Clare, MI

> **Red Hill Farms** Lafayette, TN

Redalen, Audrey Chatfield, MN

> Reffel, Jim Pine, CO

Reflected R Ranch Sugar City, CO

> **Rex Ranch** Whitman, NE

Rhodes, Anthony Carlinville, IL

River Creek Farms Manhattan, KS

Rock Creek Ranch Americus, KS

> **Rockhill Ranch** Purvis. MS

Rocking W Heart Ranch Helena, M7

> Rodenbeck, Carlye San Antonio, TX

Rossman, Garret Oronoco MN

Rossman, James Oronoco, MN

Rossman, Nicholas Oronoco, MN

> **Rusk Farms** Wellington, KS

RX Simbrah Ballinger, TX

Salinas Farms Marion, MI

Schnabel Ranch Eureka, SD

> Seedorf, Tim Cygnet, OH

Select Sires Plain City. OH

Sherbert, Courtney Morganville, KS

Shuff, Dana Courtright Colfax, LA

> Smith, Caden Franklin, KY

Smith, Madeline Franklin, KY

Smith, Mark G Picayune, MS

Smith Genetics Giddings, TX

Southern Cattle Co Marianna, FL

Springers Arabians & Simmentals Cresco, IA

Steinbronn Farms Mavnard, IA

Stewart Family Genetics Marianna, FL

Stuart Land & Cattle Co Rosedale, VA

Sucarnoochee Cattle Co

Thomasville, AL **Sunflower Genetics** Maple Hill, KS

Svoboda, Wryder Burwell, NE

Temple, Lindsey Center, CO

Temple, Shelby Center, CO

TNT Simmentals Almont, ND

Townsend Ranch White Sulphur Springs, MT

> Trauernicht, Lauren Wymore, NE

Trauernicht, Natalie Wymore, NE

Tree Top Ranch Princeton, OR

Triangle J Ranch Miller, NE

TSN Simmentals Platte, SD

> **Tuell Cattle** Windsor, CO

Turner Farm Carthage, TN

University of Arizona -V Bar V Ranch Rimrock, AZ

University of Idaho. **Nancy Cummings Research Center** Carmen, ID

University of Illinois Baylis, IL

University of Nebraska Lincoln, NE

> Vaad, Mitchell Livermore, CO

Walnut Ridge Farms Frankfort IN Walther, Bennett

Centerville, IN Walther, Garrett Centerville, IN

Water's Edge Farm Nashville, TN

> Whelan Farms Wadley, AL

Wilkinson Farms. Schlenker Family Montpelier, ND

Woodco Cattle Co Thomasville, AL

> Wulf, Brady Starbuck, MN

Yon Family Farms Ridge Springs, SC

Success. Simangus.

"To really see premium value at a good cost of gain, animal genetics need to have potential for both muscle and marbling. Simmental and Simmental-crossed cattle really fit the bill."

Tracy Brunner Cow Camp Feedyard

"A large percentage of the cattle we feed have Simmental influence. Simmental has what a lot of cows need — more carcass weight, more live weight, more ribeye area, and still keeps the marbling intact."

Tom Williams Chappell Feedlot

Trait	Simmental Rank vs. Major Continental Breeds	Angus/Red Angus Rank vs. Major British Breeds
Marbling Score	First	Second
Carcass Weight	First	First
Weight Gain Feed Efficiency	First	Second
Weaning Weight	Second	First
Post Weaning Gain	Second	Second

Across-Breed EPD Table, GPE Rep. 22, MARC, USDA

American Simmental Association www.simmental.org

beef@internationalgeneticsolutions.com www.internationalgeneticsolutions.com

www.illinoissimmental.com

Hopewell Views Simmentals

Rick Wombles 217-242-7551

Mary Wombles 217-242-3573

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

Owner: Jim Berry

Cattle Manager: Ben Lehman 563-920-0315

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

DBERRY FARMS

Commercially Targeted Seedstock

Simmental Cattle

www.wildberryfarms.net

www.nesimmental.com

Berger's HerdMasters Angus x Simmental Hybrids

Both Red and Black

Loren & Peggy Berger 9339 E. Autogate Rd. Stapleton, NE 96163

308-532-0939 308-520-3836 berger@nque.com

402-641-2936 Cell

Nick and Andrea

www.bergersherdmasters.com

Like us on

Just 20

minutes

FORSTER FARMS

GENGENBACH X > CATTLE COMPANY -Registered Black Simmental, SimAngus™ and Angus Performance with Maternal Trait Cattle Randy & Mary Jo Gengenbach 75490 Rd 530 • Grant, NE 69140

> Verlouis Forster Family 74096 Road 434 Smithfield, NE 68976-1039 308-472-3086 Verlouis 308-991-2208 Alan Cell

off I-80 www.forsterfarms.com

"Red and Black, Polled, Pigmented Simmentals"

Western Cattle Source

Jock & Brenda Beeson 100 Wohlers Drive Crawford, NE 69339 alhe 308-665-1111 (home) 308-430-2117 (mobile) 308-430-0668 (mobile)

Triangle J Ranch

Darby & Annette Line 35355 Arrow Road • Miller, NE 68858 308-627-5085 Darby Cell Just 30 minutes of I-80 www.triangleiranch.com

Annual Production Sale last Sunday in January

Bull Sale - Feb. 15. 2019

SPECIALIZING IN BLACK & RED POLLED SIMMENTAL, SOME FLECK INFLUENCE

Melanie Miller 402-841-1450 Leonard Miller 402-640-8875 **Neligh NE**

www.SandyAcresSimmental.com

303 Northern Heights Drive • Seward, NE 68434

a.sloup@juno.com • www.sloupsimmentals.com

J & C SIMMENTA

Black Simmental Bulls & Females Purebred to Percentage

Jay & Kim Volk • 402-720-7596 Clark & Leslie Volk • 402-720-3323 Bob & Jeanette Volk • 402-720-0469

20604 US Hwy 30 • Arlington, NE 68002 volkjk@aol.com • www.jandcsimmentals.com

Consigns to Ladies of the Valley -October 14, 2018

J&C Annual Bull Sale - January 26, 2019

Bart, Sarah & Gordon Jones 466 Red Hill Road • Lafayette, TN 37083 615-666-3098 • mail@redhillfarms.net www.redhillfarms.net More Than a Bull XIV, Bull and Female Sale March 16, 2019

Neil Martin 931-623-2634 c 931-670-3646 h Christopher Martin 931-580-6821 c 9387 S Lick Creek Rd Lyles, TN 37098 MartinFarmsBeef.com

www.breedingcattlepage.com/ TNSimmAssoc/

Slate Farms

CATTLE COMPANY

Female Select Sale/Herd Bull Select Sale Visitors Always Welcome

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

Carcass Merit Sire Evaluation Program

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

The Right Kind of Partner

International Genetic Solutions teams up with IMI Global.

By Chip Kemp, Director of Commercial and Industry Operations

Chip Kemp

One of the fundamental keys to success, in all walks of life, is the choice of capable, honest, loyal partners. This is a lesson that each parent tries to instill at an early age. We encourage our kids to choose to be part of positive relationships, and equally crucial, to be the kind of partner that others will seek out. Teams, dating, school, jobs — the success of each ultimately boils down to the health and strength of the relationship.

Our business is no different. When given the choice between two bulls from different programs that are of similar cost and bring similar merit to your operation, you'll choose the more enjoyable relationship every time. How many sell feeder calves at the nearest market? Or, how many drive farther because of the fruits of a more beneficial relationship? It is a part of the business. And we wouldn't change it.

Stories of Simmental relationships could fill a book. Hmmm . . . that might sound like a shameless plug for Dr. Bob Hough's new book "Simmental's American Journey." Of course, I'd never do that. But, the relationships, the partnerships are truly foundational and intertwined. From the European connections forged by Travers Smith in 1966 to the pivotal relationship between ASA and Drs. Quaas and Pollak to responsible crossbreeding, and now to the worldwide partnerships built through ASA's genetics arm, International Genetic Solutions (IGS), the recognition that we need to leverage the skills of others to strengthen our ability to service the industry is paramount to the Simmental business.

A new like-minded, commerciallyfocused partnership was recently formed between IMI Global and IGS to offer the IGS Feeder Profit CalculatorTM to a larger swath of the industry. IMI Global's leadership position as the industry's clear leader in third-party verification services is well established. The strength of their team and the capabilities they offer has allowed them to develop long-standing connections with producers, marketers, feedlots, packers, and a wide array of retailers and restaurateurs. These relationships add value to the cattle and return additional profits to producers. At the same time, IMI Global has been searching for a partner to provide the same level of genetic verification that could complement their existing services. That is where IGS steps in.

"The IGS Feeder Profit CalculatorTM is the perfect addition to our suite of valueadded services for our beef producers," said Leann Saunders, president of IMI Global. "We have been searching for this kind of solution for years and feel that the IGS tool is far and away the most inclusive and sophisticated calculator available in the industry today. By enabling beef producers to see the value their management and genetic decisions are providing to their operation, it enables them to have a benchmark from which they can make confident, knowledgeable choices about how to continuously improve their operations . . . knowledge matters, and the IGS calculator provides producers with one more tool in their toolbox to make transparent, informed management decisions."

Even in today's data-driven world, genetic awareness in the commercial cattle sector is woefully inadequate. Price discovery as we presently know it rarely accounts for the actual performance potential of a producer's cattle. The IGS Feeder Profit CalculatorTM is unique in that it offers a level of genetic awareness of feeder calves that has not been previously possible in the beef business. This, combined with the progressive, market-driven programs IMI Global provides, will enable producers to market calves with the ultimate value-added package.

The IGS Feeder Profit Calculator $^{\text{TM}}$ continues to be offered at no cost through both IGS and IMI Global. Those interested in the calculator can visit either international genetic solutions. com or feeder profit. com. Those interested in the other third-party verification tools offered by IMI Global can visit imiglobal.com.

where COW SCIENCE meets COW SENSE

In our pursuit to create profitable seedstock genetics, we also recognize and value common sense production traits. The Hook and Wulf families represent over 100 years of beef cow-calf production experience and intuition gleaned from lifetime lessons. Our passion for your profit elicits our selection for balanced traits by combining "Cow Science" and "Cow Sense."

MAKE PLANS TO JOIN US IN STARBUCK, MINNESOTA FEBRUARY 8, 2019 • 1:00 PM (CT)

BRED FOR James

SELLING 110 BULLS, 35 BRED HEIFERS AND 5 FABULOUS OPEN HEIFERS.

Jim Wulf Family
Phone 320-239-2700 Cell 320-491-6312
jimandtwyla@farmersmail.net
30819 250th Street, Starbuck, MN 56381
Travis Wulf 320-288-6433

Tom Hook Family
Cell 507-829-5283
hookfarms@mvtvwireless.com • www.hookfarms.com
11333 180th Street, Tracy, MN 56175
Herdsman, Ed Schmidt 507-530-2635

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

Feeder Profit

Legal disclaimer: The projections, values, and other calculations produced by the IGS Feeder Profit Calculator™ are based on user inputs. IGS does not independently verify the information provided by users. The mathematical models and assumptions related to market conditions utilized in the IGS Feeder Profit Calculator™ may change significantly. IGS makes no representation that any IGS Feeder Profit Calculator™ projection will be realized and actual results may vary significantly from IGS Feeder Profit Calculator™ projections. The relative market values produced by the IGS Feeder Profit Calculator™ represent a relative valuation for comparison purposes only and do not represent an actual market value.

Choose KNOW.

IGS is ideally suited as the benchmark in gauging feeder calf value. The IGS Feeder Profit Calculator™ leverages the world's largest beef genetic evaluation to identify the Relative Value of your feeder calves and to provide a third-party certification to data-driven buyers. All at no cost to you!

Open to majority of breeds and breed compositions.

Market with confidence and maximize your purchasing dollars.

beef@internationalgeneticsolutions.com www.internationalgeneticsolutions.com

www.kansas-simmental.com

Dixson Farms,

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

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

3lhe

DX

28th Annual Production Sale February 13, 2019

Kaser Brothers Simmental

Stephen Kaser

H 785-346-5181 • C 785-346-6077 629 County 388 Drive Osborne, KS 67473

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 Black and Red Purebreds Angus SimAngus™ Halfbloods

Spring Bull Sale - Friday, February 15, 2019.

Production Sale March 16, 2018

unflower genetics

Simmental Angus SimAngus™

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

Dr. Mikell & Mary Cheek Davis 662,418,0686 Dr. Jason & Nikki Gress 301.331.1773

2638 Turkey Creek Road Starkville, MS 39759 662.324.7721

Red Angus and Fullblood Fleckvieh Simmental Cattle

601.818.1456 rrnicholas@huges.net 1152 Rockhill to Brooklyn Road Purvis, MS 39475

Simmental, Angus, SimAngus™ & Simbrah Cattle

www.ncsimmental.com

www.mnsimmental.com

Managed Grazing for Drought Resilience

By Jesse Bussard

Editor's Note: This article was provided by Gallagher North America (www.gallagherusa.com).

While drought has always been a part of ranching, it is becoming more and more of a regular occurrence for graziers and pasture managers. Possessing the knowledge and tools to position your operation relative to drought, and the decisions you make when it occurs, will ultimately determine whether your operation succeeds or fails.

Drought affects the land, the livestock, the money and people involved with a farm or ranch. To prepare and mitigate for risks, an effective drought plan must target all these areas.

The ranch capital triangle developed by stockmanship and livestock-marketing expert Bud Williams is useful when visualizing the critical components in livestock farm and ranch operations.

The sides of the triangle represent the three main components necessary to run a ranch — grass, money and livestock.

"Ranchers can't go broke with too much money or grass, but they sure can have too many livestock," said Williams. "Most ranchers love their cattle and hate their grass... It should be opposite."

Williams was trying to convey the concept that during poor grass conditions, such as drought, livestock should be shifted into cash (i.e., destocking). When good grass conditions return, cash can be shifted back into livestock. This strategy is just one of many that go into developing an effective drought plan.

Developing and maintaining this plan is vital to achieving drought resilience. Drought plans address how an operation recognizes and responds to drought. They should also contain triggers to phase in response actions according to severity of drought levels.

In addition to a drought plan, developing and maintaining land in a desirable ecological state will help strengthen an operation's preparedness for drought. In other words, one should expect their land to be in a similar condition exiting a drought as it was entering.

This is done through good grazing management which leaves adequate residual forage, in turn increasing litter cover on the soil surface and organic matter in the soil. Dominant forage species of pastures and rangelands can also be shifted to a more desirable, drought-resistant state by taking advantage of livestock's selective grazing tendencies.

Having a reliable land-monitoring system in place will help producers understand how management decisions affect the land and when it is necessary to make changes. Components of this land-monitoring system will include a grazing budget, mapping tools, knowledge of critical rainfall dates and precipitation tracking throughout the grazing season.

A grazing budget assists in maintaining land in a healthy state and allows producers to measure and record available forage in pastures. This information is then used to budget the highest-quality feed to the animals with greatest nutrient demands. By budgeting for only what forage is available, risk of overgrazing is greatly reduced.

Along with knowing what is currently available in forage inventory, grazing budgeting acts as another trigger for drought plan implementation. It is tempting to want to provide supplemental feed to livestock when feed runs low during drought, but it is not the most economical decision. Drought feeding is expensive and without an idea of how long the drought will last, producers may end up paying for livestock many times over. Drought feeding, more times than not, only leads to overstocked grazing lands, deteriorated pastures and checkbooks in the red.

Producers can use mapping tools such as Google Earth to create a "living" map of their operation. Through this application it is possible to map fences, paddocks, and watering systems and track grazing moves. Many universities and ranch consulting firms offer free or low-cost training on how to use Google Earth for ranch mapping.

In addition to budgeting grazing and mapping, knowing critical rainfall dates for your region and monitoring precipitation are necessary for successful and timely implementation of a drought plan. A critical rainfall date is one date by which, if it hasn't rained, you know you are in trouble (i.e., you aren't going to have enough forage). These dates are the triggers which should signal farm and ranch managers to move their drought plan into the next phase.

Critical rainfall dates are set by linking precipitation patterns and amounts with plant growth windows for dominant forage species in pastures. During these plant growth windows precipitation and soil moisture are most vital just prior to and during the growth period.

Tracking moisture will assist in determining when an operation has reached a critical rainfall date and if action needs to be taken. Rain gauges dispersed throughout pastures and grazing areas are useful tools to monitor moisture. This information can then be used to keep a running rainfall total for the operation. Records should begin in October to reflect moisture accumulation or deficits experienced during winter months.

Additional online resources such as SNOTEL data from NRCS's National Water and Climate Center (http://www.wcc.nrcs.usda.gov/snow/) can also be a helpful tool for producers to track moisture in their region.

While it may sound like the worst-case scenario, this practice is one of the most important in drought management. By knowing when to quit, producers cut their losses and ensure the sustainability of their livelihoods.

With the increasing prevalence of drought across the nation today, producers cannot afford to forego a drought management plan. Proactive management will

Additional drought condition and planning information can be found here:

U.S. Drought Monitor

(http://droughtmonitor.unl.edu/)

National Drought Mitigation Center

(http://drought.unl.edu/ranchplan/Overview.aspx)

SI

HARRIMAN SANTA FE

70 high volume forage 18 - 24 month bulls Private Treaty **Balancer & SimAngus Seedstock**

Average CE & MB top 25% Average API top 26%, FPI top 27% reflect years of balanced selection pressure for all major economic traits!

> 29 Bulls Al Sired 54 homo Polled Bulls 44 Homo Black Bulls

Hybrids increase fertility, longevity, lifetime production!

Each degree of Marbling is aprox.

Sires Include!

Prophet B006 Beacon, Graduate Sam, Ten X Upgrade, Wolf Pack Y6. Night Ride ShearForce 38K & Wide Range

CE BW YW MCE Milk STY YG MB REA 11.1 27.3 22.9 -0.56 0.57 1.53 187.5

30% 10% 1% 10% 1%

\$60/hd more value and is free!

Bob Harriman, Montrose, Missouri cell: (660) 492-2504 website: www.bhsf.us

email: bharriman39@hotmail.com

Home of Mr BHSF Prophet B006 AGA# 1316506 #1 Active Sire for Marbling #1 Active sire for FPI (feedlot perf. & carcass merit) w/CE EPD 18, YW EPD 120 7% Homo Black & Homo Polled Dam's 1st 6 calves 1st service Al & perfect udder CALL FOR SEMEN

You Are What You Eat

Beef producers who rely on fescue-based pastures know the blessings and the curse. Your cows experience one of the harshest and most relentless environmental impacts in the U.S. Beef Industry. As such, you need cows that shed early and face the heat.

The American Simmental Association offers the Beef Industry's most varied and robust lineup of heat tolerant, fescue tolerant, disease resistant cattle. As you battle through the environmental challenges that face your cow herd, take the time to check out SimAngus™ HT, Simbrah, and slick-haired Simmental and SimAngus™ options.

American Simmental Association

www.simmental.org

Chip Kemp

Director of Member & Industry Relations American Simmental Association ckemp@simmgene.com 406-587-4531

www.breedingcattlepage.com/ Simmental/iasimmassoc/

www.southdakotasimmental.com

Steve & Cathy Eichacker

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

Annual Bull Sale • March 1, 2019

36220 257th St., Kimball, SD 57355

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

www.georgiasimmental.com

770-547-9584 Home: 770-745-7331

www.texassimmentalsimbrah.com

Red Angus, Red Simmental & Red SimAngus™ Cattle

BULLS & FEMALES FOR SALE

BOIS d'ARC

LAND & CATTLE, CO.

Mike and Jan White 903/450-1221 Office • 903/450-6236 Cell 104 Oak Lane, Ladonia, TX 75449 www.boisdarclandandcattle.com

Betsy Senter Bonnie Noziska

Burke, SD 605-835-8420

Selling bulls and heifers private treaty.

www.bandbsimmentals.com

Black Simmental and SimAngus™ Breeding Stock

Christensen ★ Dunsmore

3C Christensen Ranch

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

Annual Production Sale March 15, 2019 • Wessington, SD

NLC Simmental Ranch

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

605-350-5216 cell

Benda Simmentals Jim and Jay Benda

26106 366th Ave. Kimball, SD 57355 605-778-6703

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

Black and Red Breeding Stock

Marketing Feeder Calves with a Price Slide

Learn how price slides are calculated.

By Rachel Endecott, Ph.D.

Price slides are an important piece of information for beef cattle producers who are forward contracting their feeder calves. When a group of feeder calves is contracted in advance, whether through an order buyer in the country or via video or internet auction, the seller estimates what the average weight of the calves will be at the time of delivery. Due to a variety of factors, many of them related to Mother Nature, the weight of the calves can be different at delivery than was estimated. A price slide is a predetermined adjustment in sale price to account for differences between estimated weight and pay weight on delivery day.

There are a variety of different price slides in the feeder calf market. In this article, up slide and two-way slide examples will be given. Some video auction companies have implemented their own price-slide mechanisms, so be sure you have a good grasp of what the slide conditions are when you are negotiating the contract terms for your calves.

Up Slide

Let's say you have a group of feeder steers with a base weight of 600 pounds that you contracted for \$160/cwt with an \$8/cwt (8-cent) slide over the base weight, yielding a value of \$960 per calf (\$160/cwt x 6.00 cwt = \$960). Your negotiated weighing conditions include a 2% shrink. On delivery day, this group of calves averages 638 pounds across the scale. How do we calculate the price adjustment since the calves came in heavy?

Step 1: Calculate the pay weight based on the 2% shrink in the weighing conditions.

638 pounds $\times 0.02 = 12.76 = 13$ pounds 638 pounds - 13 pounds = 625 pounds = pay weight

Step 2: Calculate the amount of weight subject to the slide.

625 pounds pay weight - 600 pounds base weight = 25 pounds over the base weight

Step 3. Calculate the price adjustment based on the weight subject to the slide.

 $8/cwt \times 0.25 cwt = 2$

\$160/cwt base price - \$2 slide adjustment = \$158/cwt

Step 4. Calculate calf value.

 $158/cwt \times 6.25 cwt = 987.50$

Two-Way Slide

For this example, let's use the same set of 600-pound calves, \$160/cwt base price, and 2% shrink. In this case, the calves were contracted with a \$10/cwt (10-cent) slide over or under the base weight. First let's calculate the slide if the calves come in heavy at the same average scale weight as above, 638 pounds.

Step 1: Calculate the pay weight based on the 2% shrink in the weighing conditions.

638 pounds \times 0.02 = 12.76 = 13 pounds 638 pounds -13 pounds = 625 pounds = pay weight

Step 2: Calculate the amount of weight subject to the slide.

625 pounds pay weight — 600 pounds base weight = 25 pounds over the base weight

Step 3. Calculate the price adjustment based on the weight subject to the slide.

 $10/cwt \times 0.25 cwt = 2.50$

\$160/cwt base price - \$2.50 slide adjustment = \$157.50/cwt

Step 4. Calculate calf value.

\$158/cwt x 6.25 cwt = \$984.38

Now, let's calculate the slide if the calves come in light at an average scale weight of 592 pounds. In this case, the adjusted price per hundredweight will be higher than the base price because the calves are lighter than the base weight.

Step 1: Calculate the pay weight based on the 2% shrink in the weighing conditions.

 $592 \text{ pounds } \times 0.02 = 11.84 = 12 \text{ pounds}$ 592 pounds - 12 pounds = 580 pounds = pay weight

Step 2: Calculate the amount of weight subject to the slide.

600 pounds base weight - 580 pounds pay weight = 20 pounds under the base weight

Step 3. Calculate the price adjustment based on the weight subject to the slide.

 $10/cwt \times 0.20 cwt = 2$

\$160/cwt base price + \$2 slide adjustment = \$162/cwt

Step 4. Calculate calf value.

\$162/cwt x 5.80 = \$939.60

Price-slide adjustments are a fundamental piece of forward contracts for feeder calves that account for differences between estimated weight and pay weight on delivery day. Understanding how the price-slide puzzle works is critical when negotiating your feeder calf contract.

Summary of price-slide	e examples a	bove:	
Scenario Pa	y Weight, Ib	Price, \$/cwt	Calf value, \$/head
Base	600	\$160.00	\$960.00
\$8/cwt up slide	625	\$158.00	\$987.50
\$10/cwt 2-way slide, heavy	625	\$157.50	\$984.38
\$10/cwt 2-way slide, light	580	\$162.00	\$939.60

ST

50 YEARS BREEDING REGISTERED SEEDSTOCK

ANNUAL SPRING BULL & FEMALE SALE FRIDAY, FEBRUARY 15, 2019 · 1 PM · AT THE RANCH, LOST SPRINGS, KANSAS SELLING OVER 200 HEAD OF SIMMENTAL & SIMANGUS™ GENETICS

Including Fall 18 Month Old Bulls, Spring Yearling Bulls & Registered Spring Bred Heifers

Progeny of these breed leading sires sell

CE	14.4
BW	2.5
WW	92.8
YW	126.4
MRB	0.41
RE	0.87
API	158.5
TI	92.9
	as of 5/18

CE	11.4
BW	2.6
WW	82.7
YW	119.7
MRB	0.51
RE	0.91
API	140.9
TI	83.8
	as of 5/18

CCR COWBOY CUT 5048Z - 30 SONS SELL

						en	***	,e
					100	il.		1
	N	ŧ	K					
1	-			I NE			0	K

۱	CE	12.0
ı	BW	1.8
ı	WW	83.6
ı	YW	130.2
ı	MRB	0.20
ı	RE	1.10
ı	API	142.8
	TI	83.2
Mary Mary		as of 5/18

CCR ABILENE 6018C - 30 Sons SELL

п	WW	79.6
ı	YW	122.1
9	MRB	-0.10
ı	RE	1.39
	API	124.8
	TI	75.5
	EPDs 9/25	as of 5/18

BW

13.2

0.0

GIBBS 3009A ELEMENT - 20 SONS SELL

Pay	Dist	
	reh.	ABS

CCR PAY DIRT 2340C - 16 SONS SELL

1	CE	11.6
ı	BW	0.4
١	WW	76.9
ì	YW	122.9
i	MRB	0.73
Ì	RE	0.57
I	API	146.8
ľ	TI	87.4
		as of 5/18

CCR WIDE RANGE 9005A - 12 SONS SELL

OF TAXABLE PARTY.	Mary County County of the	THE RESERVE AND ADDRESS OF	THE PARTY	A Name of Street,	Mark Street
CCR	BOULDER	1339A -	24	Sons	SELL

ď	CE	15.6
п	BW	-2.4
н	WW	64.2
п	YW	98.3
A)	MRB	0.60
п	RE	0.93
3	API	159.3
1	TI	82.2
		as of 5/18

COW CAMP RANCH · LOST SPRINGS. KS Family Owned & Operated for 5 Generations

Kent Brunner (785) 466-6475 Mark Brunner (785) 258-0173 Nolan Brunner (785) 466-1129 · Tracy Brunner/Feed Yard (785) 965-2228 bullsale@cowcampbeef.com · www.CowCampBeef.com

"Participating as a CMP cooperative herd for nine years has enabled us to get the hard facts on feeding efficiency and harvest value by traits on our calves. As a commercial cow/calf operation, interested in making genetic progress in the cowherd, we have used the data in replacement selection and are seeing a difference in our bottom line."

CARCASS MERIT PROGRAM

Lynda Stuart, Stuart Land and Cattle Co.

"We are glad to be part of the CMP program. It provided us with top quality calves while we get to participate in improving Simmental genetics."

John Hall, Ph.D., Professor and Extension Beef Specialist and Superintendent at University of Idaho Nancy M. Cummings REEC.

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

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

Incentives for Cooperators

- ◆ Free semen from the industries top herd sire prospects
- All cows in herd will be put in ASA's database which will provide EPDs for every female. This allows you to make selection and culling decisions within the cowherd based on EPDs.
- You have the option to retain all or some of the females produced from the program
- ♦ ASA will pay \$60/AI sired carcass that is harvested
- Cooperators will get carcass data back on all the calves harvested through the program.
- ♦ A portion of the CMP calves have feed intake collected and records shared with the cooperators.

How does it work?

- ♦ ASA assigns all matings in a random fashion so that the test produces unbiased, accurate results.
- ASA will work to provide bulls that fit the general criteria of your herd. However ASA must use only bulls that are enrolled in the program.
- ♦ At least two sires will be used per contemporary group and ASA likely will use several sires per contemporary group to provide better more accurate test results.
- ◆ Only bulls with high calving ease EPDs are used on heifers.

Qualifications

- 1. All cows will be individually identified along with birth year and approximate breed makeup
- 2. Collect birth weights, calving ease scores, and weaning weights on CMP sired calves
- 3. Beneficial but not required have a current AI program established
- 4. Must commit to collecting carcass data

Contact Lane Giess or Jannine Story for more information at 406-587-4531.

Welcome to the cutting edge

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

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

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

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

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

INDUSTRY UPDATE

Meat Surpluses Grow

Any reduction in US beef, pork and poultry exports would come at a time when production of all red meat and poultry is on the rise.

Beef supplies in cold storage were 8% higher on June 30, 2018, compared to the same period last year. USDA's monthly cold storage report estimated 448.6 million pounds of beef in cold storage, 33.2 million pounds more than last year.

Total red meat supplies in freezers were up 5% over last year, and total frozen poultry supplies were 6% higher than last year. Overall, total cold storage of red meat and poultry exceeded 2.5 billion pounds.

Growing surpluses of red meat and poultry in cold storage raises anxiety for the US meat industry that increasingly depends on exports. Such concern has increased as Mexico and China — among the largest buyers of US meat — have imposed tariffs on US pork in response to US tariffs on steel, aluminum and other goods.

Any reduction in US beef, pork and poultry exports would come at a time when production of all red meat and poultry is on the rise. Americans are expected to consume 222 pounds of red meat and poultry in 2018, the largest total in more than a decade. A reduction in exports would put even more red meat and poultry on the US market, pushing prices lower on all products.

The Wall Street Journal reported the US meat industry's specialized warehouses built to store meat and other goods is reaching capacity.

US Ag Secretary, Sonny Purdue has said the Trump administration recognizes the financial hardship live-stock producers could face as a result of retaliatory tariffs, but farm country will be better off under new trade deals the administration is pursuing.

USDA said total frozen poultry supplies on June 30, 2018, were up 3% from the previous month and up 6% from a year ago. Total stocks of chicken were up 2% from the previous month and up 10% from last year. Total pounds of turkey in freezers were up 5% from last month but down 1% from June 30, 2017.

Total red meat supplies in freezers were down 7% from the previous month but up 5% from last year. Frozen pork supplies were down 10% from the previous month but up slightly from last year. Stocks of pork bellies were down 16% from last month but up 130% from last year.

ATVs in the Wrong Hands are Hazardous

By David Burton, University Of Missouri Extension

All-terrain vehicles account for nearly 150,000 emergency room visits and over 800 deaths each year in the US About 1 in 4 of these deaths is a child under age 16.

The injury rate is likely understated because many ATV injuries are treated at home and are not reported, according to Bob Schultheis, University of Missouri (MU) Extension natural resource engineering specialist.

"Accidents involving ATVs have become much more common. This is partly due to the introduction of Chinese-made ATVs that do not have the safety devices of the US made models," said Schultheis. "Higher gas prices are causing some vehicle owners to shift to ATVs to get around. And sometimes, riders just ignore good safety practices."

In many states, no one under age 18 is to operate an ATV without a helmet and must be accompanied by a parent or guardian, or riding on a parent's land if under age 16.

"Parents who do not provide proper safety gear and an age-appropriate safe environment for their children can be subject to expensive lawsuits filed by personal injury attorneys on behalf of the injured children," said Schultheis.

According to Eldon Cole, livestock specialist with MU Extension, ATVs have replaced horses and pickup trucks on many southwest Missouri farms and ranches when it comes to moving and checking cattle.

However, they do come with some risk of serious injury. OSHA statistics show three of five occupational ATV fatalities happen in the agriculture sector.

If a person uses low-stress handling tactics and the cattle are accustomed to horses and 4-wheelers, either method works well. According to Cole, if the handlers are in tune with the cattle and what is going on, that is the most important thing.

"The key to moving cattle using a four-wheeler is to move slowly and take time to move the cattle calmly. Just like moving cattle on a horse, a rancher must understand the flight zone and balance point of a cow—and use these concepts," said Cole

Riding on public roads is prohibited in most states, except for agricultural purposes or official government use. Even then, the ATV must be equipped with a lighted head-lamp and tail lamp, a slow-moving-vehicle (SMV) emblem, a 7-foot high bicycle flag on the rear of the ATV, and an approved muffler/spark arrester and braking system. The operator must have a valid license, and the ATV must be operated at speeds less than 30 miles per hour.

For frequent riders, off-road style motorcycle gloves are recommended along with a pair of strong, over-the-calf boots with low heels to prevent feet from slipping out of the footrests.

NCBA Wraps Up Summer Business Meeting

More than 700 of the nation's cattle industry leaders wrapped up their Summer Business Meeting in Denver in early August with the National Cattlemen's Beef Association's (NCBA) board of directors formally adopting policy positions on issues like international trade, the regulation of fake meat, and modernizing the Endangered Species Act.

"America's top cattle producers came together this week and worked hard to ensure that our industry continues to provide the world with the best, safest, and most nutritious protein possible," said NCBA President Kevin Kester.

CONTINUED ON PAGE 46

PERFORMANCE TESTED Adaptability

Dam of Bridle Bit Colorado. ASA# 2871472.

Purchased by Rains Simmentals. ASA# 3271373.

Young Bridle Bit donor. ASA# 2871427.

BRIDLE BIT GENETICS OFFERED AT:

Wild Wild West Female Sale

January 22, 2019 · Denver, CO

All Terrain Bull Sale March 18, 2019 · Walsh, CO

All terrain bulls and females bred to be profitable in any environment.

Purchased by Barker Cattle Company. ASA# 3271405.

BRIDLE BIT SIMMENTALS ERROLL COOK & SONS PO Box 507, Walsh, CO 81090 Chad Cook 719-529-0564 bridlebitsimm@gmail.com www.bridlebitsimmentals.com

INDUSTRY UPDATE

Highlights of the week included an update and 'Question and Answer' session with US Agriculture Undersecretary of Marketing and Regulatory Programs, Greg Ibach and a discussion with Tyson's CEO, Tom Hayes. In addition, six regional finalists for the 2018 Environmental Stewardship Awards were announced. This year's finalists are Birdcall and Clark Ranch of Henrietta, Texas; Thunder View Farms of Grahamsville, New York; Haleakala Ranch, Makawao, Hawaii; The Hahn Ranch, Townsend, Montana; Moes Feedlot, Watertown, South Dakota; and Landuyt Land and Livestock of Walnut Grove, Minnesota. The winners will be announced at the 2019 Cattle Industry Convention and Trade Show in New Orleans in January.

Joint Committees and Subcommittees met to develop proposals for 2019 checkoff-funded research, education and promotion programs. Also on Friday, NCBA policy committees met to determine priorities and discuss strategies for the coming year.

"I want to thank all of our delegates who took time away from their operations to work for the betterment of our industry," Kester said. "We've made a lot of progress already this year, and we're ready to continue working for the proper regulation of fake meat, legislation that finally modernizes the Endangered Species Act, and a final Farm Bill that includes all of our priorities."

Cattle Cycle May Show Expansion

USDA's mid-year cattle inventory showed a 1% increase in the cow herd and 2% larger calf crop.

How 2018 fits into the cattle cycle is important planning information for the entire beef supply chain. USDA has released its mid-year cattle inventory and that provides some insight, although the mid-year inventory may not add much to the analysis other than a first look at the current year's calf crop.

USDA's estimates from their survey showed a 1% increase in the beef cow herd for July 1, and a 2% larger calf crop this year. The final tally on January 1, 2019, may show the total inventory was about unchanged from the prior year while the 2018 calf crop posts a 1.4% gain. There has also been a sharp increase in both beef cow slaughter and heifer slaughter this year. In herd expansion, large numbers of bred heifers calving is a critical factor leading to a larger calf crop.

The negative impact of severe drought in major grazing regions of the country led to an 11% YTD increase in beef cow slaughter, the highest since 2013. In addition, 49.3% of YTD total cow slaughter is beef cows. This compares to 47.7% in 2017 and the 5-year average of 47.4%. Heifer slaughter YTD is up nearly 9% from 2017's 11% increase for the same period, and the highest since 2013. In addition to reduced forage, reduced stock water on western ranges in the Pacific Northwest with severe drought conditions and range fires are also issues forcing cows off some ranges early but not necessarily to slaughter.

Heifer and cow slaughter relative to the cow herd and heifer retention provides a basis for estimating the change in the breeding inventory. It is expected that beef cow slaughter this year will represent 9.7% of the beef cows at the beginning of the year, and the largest percentage since 2013. If the tally of beef cows on January 1, 2019, is down slightly-to-even with 2018, then the number of heifers calving this year (75% in the spring) would be down 9% from a year ago. Heifers that calved this year were retained in 2016 and bred in 2017. Cattle prices dropped sharply in 2016 and many ranchers were pretty negative about the outlook. That is not to mention, their banker's outlook!

Consequently, producers sold more heifers to "beef up" revenue rather than continue to retain and breed them. Thus, the sharp drop in bred heifers that calved this spring.

Farm Bureau Asks Judge to Reconsider Gag Orders

A judge's order that forbids farmers and their neighbors from discussing abusive and predatory litigation must be overturned, lawyers for the American Farm Bureau Federation (AFBF) and North Carolina Farm Bureau Federation (NCFBF) wrote in a brief filed in federal court.

Even though law-abiding farms have been branded a "nuisance" by trial lawyers seeking multimillion-dollar verdicts from urban juries, the farmers and their neighbors are barred from publicly discussing the conditions and practices on the farms and the devastating effects of the lawsuits on their rural communities.

Trial lawyers actively solicited hundreds of plaintiffs to assert nuisance allegations in dozens of lawsuits against Murphy-Brown LLC. While the suits name only Murphy-Brown as a defendant, most of the farms are independently owned family farms, which stand to lose their contracts and potentially their livelihoods as a result of the litigation.

"The best-informed people to speak about the farms and communities affected by these lawsuits are the member-farmers who are, themselves, in the crosshairs, along with their spouses, children, extended family, friends and neighbors," the brief said. "These people know better than anyone the stakes at issue in nuisance lawsuits, the damage they inflict on rural communities, the toll they take on farm families and the most effective (and ineffective) strategies for dealing with them in and out of the courtroom."

The brief denounced the chilling effect the gag order has on AFBF's and NCFBF's First Amendment rights. According to the brief, "Neither AFBF nor NCFBF will be able to effectively educate its members on these issues — or effectively advocate for legislative solutions to lawsuit abuse aimed at responsible livestock farms — if it cannot hear and disseminate the words of its own members who have personally experienced these suits."

For these reasons, the brief said the gag order "is stifling, AFBF's and NCFB's, associational and expressive activities in clear and troubling ways," and unless overturned, "it will continue to do so for years to come."

CONTINUED ON PAGE 52

In case you thought elite API cattle weren't easy on the eye...

Elite Profit • Online Auction

Bidding opens on Nov. $16^{\rm th}$ and closes on Nov. $24^{\rm th}$ Online bidding via DVAuction

The highest Profit SimAngus female offering ever assembled!

No female below best 10% API - Many beyond Top 1% 35 Elite API Lots - Donor Dams, Flushes, Pairs and Open Heifers Call Today to be placed on our Digital Catalog Mailing List

Bar CK Cattle Company

"The Profit is bred in before the Brand goes on"
Mike Alley & Family • 8925 SW Green Drive • Culver, OR 97734
www.barckcattle.com • 541-948-3521

December 1 2018 - Rillings MT - 1:00 PM (MT)

December 1, 2018 • Billings, MT • 1:00 PM (MT)
BILLINGS LIVESTOCK COMMISSION

Over 175 Simmental and SimAngus™ Females Sell

WS Beef Maker R13 x Remington Red Label HR ASA# 3300373 \$API +129.9 || \$TI +76.6

Hook's Bozeman 8B x SRS Right-On 22R ASA# 3300404 \$API +127.0 || \$TI +71.2

CCR Spartan 9124A x W/C United 956Y ASA# 3291047 \$API +138.4 || \$TI +84.1

CDI Maverick 335B x RFS Red Iron T20 ASA# 3284424 \$API +137.4 || \$TI +76.0

Featuring a true cross section of Simmental and SimAngus™, Red and Black genetics -Montana bred, bred to work.

HIGH VALUE GENETICS Bredsor Prostinisting

Sale broadcast live online www.dvauction.com

Marty Ropp 406-581-7835
Rocky Forseth 406-590-7984
Corey Wilkins 256-590-2487
www.alliedgeneticresources.com G E N E T I C

To receive a free subscription of SimTalk:

- Subscribe online www.simmental.org
- Complete and fax 406.587.9301
- Drop in the mail

Check out these blogs at simmental.org

If you are already receiving the SimTalk do not return this card.

Stay informed.

Subscribe for free to receive the SimTalk Magazine.

Name _____

Company Name _____

Address _____

City _____

State _____ Zip _____

Phone

Email

I am a member of the American Simmental Association Yes No

10/18 ST

Profit Through Science

Published four times annually with a special edition Breeder Directory, *SimTalk* is a glossy, full-color publication with a circulation of 40,000 + targeting commercial users of SimGenetics. Advertising in *SimTalk* provides a unique opportunity to brand and trademark your program to thousands of potential customers. If you are serious about communicating with the commercial beef business, consider an advertising presence in every one of our four annual issues.

	Sales Close	Ad Materials	Camera Ready	Mail Date
January 2019	Dec 5	Dec 14	Dec 21	Jan 9
March 2019	Jan 23	Jan 30	Feb 9	Feb 24
Breeder Directory 2019	May 1	May 10	May 23	June 12
Early Fall 2019	July 23	Aug 1	Aug 12	Aug 26
Late Fall 2019	Sept 20	Sept 27	Oct 7	Oct 21

First-Class Postage Required

Post Office will not deliver without proper postage.

One Genetics Way Bozeman, MT 59718 USA

BIG M Complete Dispersoil Soile

Performance 2018 WITH CLASS

FRIDAY, NOVEMBER 16TH
4:00 PM
WAVERLY LIVESTOCK AUCTION
WAVERLY, IOWA

Also selling all show & cattle equipment!

DONORS • BRED COWS BRED HEIFERS • HEIFER CALVES EMBRYOS • SEMEN

IT ALL GOES - BIG M RANCH!

ALL THESE DONORS SELL!

WMCC Beyonce

K-Ler Dollys Princess

125 LOTS

SIMMENTAL SIMANGUS & ANGUS GENETICS

HEARTLAND SIMMENTALS

Tom & Cora Lynch • Nashua, IA 50658 Phone 641435-4048 Cell 563-380-1098 Kirk & Mary Lynch • New Hampton, IA 50659 Cell 563-379-1190

BIG M RANCH

Dave Martinson 10721 Mark Road Cedar Falls, IA 50613 319-404-4901

Professional Sale Managers Sperspacher

Val & Lori Eberspacher 507-532-6694 • 12-805-7405 sales@ebersale.com • Catalog online at www.ebersale.com

INDUSTRY UPDATE

Human Wastewater Vital to Global Ag

Results vary by nutrient transport distances and may help identify broad trends that warrant further investigation as reuse strategies.

It may seem off-putting to some, but human waste is full of nutrients that can be recycled into valuable products that would promote agricultural sustainability and better economic independence for some developing countries, according to an announcement from the University of Illinois at Urbana-Champaign.

Cities produce and must manage huge quantities of wastewater. Researchers at the University of Illinois at Urbana-Champaign have developed a model to clarify what parts of the world may benefit most from recirculation of human waste-derived nitrogen, potassium and phosphorus

> The Proven Source of Top-Quality SimAngus™ and Simmental Genetics

6th Annual

"BOOT BRAND" Genetic Bull Sale December 1, 2018 12:00 Noon

The 2018 Next Step Cattle Company Bull Sale will feature 75 SimAngus™ and Simmental Bulls at the Next Step Cattle Company Bull Development Center in Livingston Alabama. We invite all Cattlemen to come and evaluate the bulls being developed and join the 250 producers that have purchased over 500 bulls wearing the BOOT BRAND over the last 5 years. These Next Step Cattle Co. bulls will sire calves that calve easy, wean heavy, demand top prices and

make top replacement females. These calves also have the genetic ability to be profitable in the feedlot by producing top quality carcass and provide the consumer with an enjoyable eating experience.

Livingston, AL 35470 nextstepcattle@gmail.com

www.nextstepcattleco.com

Mike Cole Tommy Brown James Dixon 205-301-0618 205-351-1328 334-456-1209

On-Line Sale and Bidding by: Live Auctions IV

from cities and back into farm fields. They reported their findings in the journal Nature Sustainability.

The team's exploratory exercise examined 56 of the largest cities across six continents to assess the feasibility of human waste-derived nutrient recirculation. They looked at factors like transport distance, population and cropland density, crop nutrient requirements and what types of products would do best where, the university said.

Treated wastewater is an option for places where crops grow close to cities, such as many parts of Africa, Asia and Europe. However, water is challenging to transport because of its weight and relatively low nutrient content, so it is not a good option when nutrients must travel longer distances to reach farmland, the researchers said.

The study showed that a variety of cities throughout the world could benefit from this proposed sustainability approach not only for helping grow crops but also for their economic independence. The study also identifies parts of the world where nutrient recirculation may have less impact.

Most of the population centers throughout the US don't appear to be the best candidates, but the Midwest — Chicago in particular — did a bit better in the analysis.

Chicago Business Opening Online Butcher Shop

Online grocer and delivery service Peapod announced a partnership with Chicago's Meat by Linz to offer a first-of-its-kind "Virtual Butcher Shop" and other features to help shoppers customize their shopping experience.

The partnership makes Peapod the exclusive distribution channel for direct-to-consumer purchase of Meats by Linz, bringing the products to grocery retail for the first time. Family-owned Meat by Linz supplies high-end steak houses like Maple & Ash Restaurant, Ditka's Restaurant Chicago, Michael Jordan's Steak House and others.

CONTINUED ON PAGE 54

SUNDAY, NOVEMBER 18, 2018 12:00 NOON SHARP! Summit Farms Sale Facility 22213 230th Street

Hubbard, Iowa 50122

CORTILIAND SIMMENTAL

73 LOTS! Tall Classic Sole

JASS PARIS 23F Sired by W/C Loaded Up

BRED TO W/C EXECUTIVE ORDER

JASS EVER AFTER 28E Sired by Hooks Broadway 11B

JASS SIMMENTALS 641-587-2348 OAK MEADOW FARMS 507-772-4522 or 701-866-3544

507-772-4522 or 701-866-3544 LAMAR FARMS 515-689-2761 VER PLOEG FARMS 641-628-2669

VAN AERNAM SIMMENTALS 712-268-5470

CNN CATTLE COMPANY 515-291-7478 or 319-551-7626 FINESSE LIVESTOCK ENT. 641-750-6572

MUHLENBRUCH FAMILY FARMS 641-425-5447

HANDSAKER SIMMENTAL 515-231-7042 or 515-460-4297 DIAMOND K GENETICS 507-251-0983 RB GENETICS

712-873-5760 or 712-870-1079 FORD CATTLE CO.

563-659-2269 or 563-370-5227 CAROLAN ENTERPRISES 641-330-0958 or 641-751-0737 BECKMAN SIMMENTALS

319-750-7626 LONG SIMMENTALS 641-344-3028 or 641-344-5085 GRANDVIEW CATTLE CO.

319-240-0905 VOLZ FARMS 507-520-4381 PEMBERTON SIMMENTAL 319-461-6050

Sale Managers: Val & Lori Eberspacher 507-532-6694 • 612-805-7405 View full offering online at www.ebersale.com

VOLZ'S SISTER'S DARBY D5A Sired by B C Lookout 7024

VSF MS WEAPON 7043 Sired by Prestige GSC Lethal Weapon

LMS MISS E22L Sired by THSF Lover Boy 833

VSF MS LOCK DOWN 7018E Sired by W/C Lock Down 206Z

NDUSTRY UPDATE

"Peapod is continuously looking to add new sources of high-quality products to our lineup, and that is what initially brought us to Meats by Linz," said Spencer Baird, senior vice president of merchandising for Peapod. "As another Chicago-based company we saw the immense potential not only to distribute their products, but also to collaborate in a full partnership that gives the Peapod customer a truly unique experience delivered right to their door."

Peapod customers in Chicago will have access to a Virtual Butcher Shop where they will find a variety of items connecting the consumer with the product, from an "Ask the Butcher" Q&A section to a Dry Aged Steak Room where shoppers can actually view the aging process as it happens.

"Consumers hear a lot about 'dry aged steak,' but not a lot of shoppers actually know what that means," said Meats by Linz owner, Fred Linz. "This partnership with Peapod gives us a way to not only share our amazing products with consumers, but also provide an educational component that will help them purchase items best suited for any occasion."

To help shoppers find exactly what they're looking for, Meats by Linz will offer an array of cuts and aging styles to Peapod customers. Peapod will also introduce an online "Gourmet Butcher Shop" in time for the holiday season that will allow shoppers to custom order for their holiday meals, specifying cuts and sizes to meet the needs of their holiday celebrations.

Bill Gates Funds Development of New FMD Vaccine

UK's Pirbright Institute announced it has a received a £2.1 million (\$2.7 million) grant from the Bill and Melinda Gates Foundation to conduct research on a new foot-and-mouth disease (FMD) vaccine.

Scientists will investigate the cattle antibody responses triggered by the vaccine, which will help them to improve its protective properties, the institute said. The team will also develop lab-based methods of testing whether the vaccine is effective, to reduce the number of animal studies.

The new vaccine is composed of virus like particles (VLPs), which are modified outer shells of the FMD virus that contain no genetic material. Prior research by Pirbright scientists and their collaborators has established that the VLPs are able to protect against four different types of the disease.

Existing commercial vaccines are produced by growing live infectious virus, but the VLP vaccine is propagated in insect cells, making VLPs safer to produce and removing the requirement for high containment facilities, according to the institute. The VLPs have also been engineered to be more stable, making the vaccine easier to store.

Livestock Services

10 West Arrow Creek Road Huntley, Montana 59037

1-866-867-4436

806-983-7226

6945 CR 206

www.ORIgenbeef.org

Development of an effective, low-cost vaccine will help address a big shortfall in the availability of FMD vaccines, particularly in Africa, where the disease has a major impact on national and international trade, food security and the health of both humans and animals, the institute said.

China Retaliates With \$60 Billion in New Tariffs

China's Ministry of Commerce on Tuesday announced \$60 billion in new tariffs on over 5,000 US products, effective September 24. The announcement came less than a day after President Donald Trump announced \$200 billion in new tariffs on Chinese goods.

According to media reports, the new Chinese tariffs will range from 5% to 10% and will cover products ranging from farm products and chemicals to machinery. The new US tariffs on Chinese goods announced yesterday will begin September 24 at 10% and escalate to 25% on January 1, 2019.

The new tariffs come days after last week's invitation by Treasury Secretary, Steven Mnuchin to Chinese officials to come to Washington for trade talks.

China's previous round of retaliatory 25% tariffs in June spanned 128 US products, including pork, beef and soybean exports to China.

The National Pork Producers' Council estimates that America's farmers shipped nearly \$20 billion worth of goods to China in 2017, including \$1.1 billion pork products.

In August, the Trump administration announced a \$12 billion aid package for farmers and livestock producers affected by the trade war between the two nations.

EU Considers Expanding US Beef Imports

The European Commission recommended this week that the EU open negotiations with the United States on expanding access for US beef to that market.

CONTINUED ON PAGE 56

INDUSTRY UPDATE

The gesture came after President Trump said the EU's offer to eliminate tariffs on cars would not prevent a trade war. The president has been pushing for the EU to open up its market for agricultural products.

The European Commission is working to get approval from member countries "to allocate to the United States a part of the existing quota" for beef not treated with hormones.

The current quota, established in 2009, gave the US an annual allocation of nearly 45,000 tons of hormone-free beef with no duties. However, the EU provided the same quota to other major beef-exporting WTO countries like Australia and Uruguay, and the US slice has since dwindled. A new agreement could allot as much as 35,000 tons of the quota for US beef producers, the *Wall Street Journal* reported, citing an EU diplomat familiar with the talks.

These are busy times for the Trump administration, which also has resumed negotiations with Canada to salvage the North American Free Trade Agreement.

Addressing Antimicrobial Resistance

A raft of federal agencies, including USDA, FDA and Centers for Disease Control and Prevention, have joined forces with processors, meat organizations and more than 100 other companies and organizations in a global effort to address antimicrobial resistance.

Called the Global AMR Challenge, the initiative kicked off Tuesday with an event at the United Nations General Assembly. The program is intended to create international standards and codes of practices to prevent unsafe residues of veterinary drugs in food, to develop integrated surveillance that can help mitigate risks associated with antibiotic use and to minimize the development and spread of antimicrobial resistance in humans and animals.

Among the organizations that have committed to participate already are the North American Meat Institute, the National Pork Producers Council, the National Pork Board and Mountaire Farms Inc. Other participants include pharmaceutical and health insurance companies, food animal producers and purchasers, medical professionals, government health officials and business leaders from around the world, including Walmart.

Commitments can be in any of several specific areas: sharing data and improving data collection; reducing the spread of resistant germs; improving appropriate antibiotic use, including ensuring access to these drugs; decreasing antibiotics and resistance in the environment, including improving sanitation; and investing in development and improved access.

US and Korea Sign Agreement

President Trump and South Korean President, Moon Jae-in have signed a revised version of the United States-Republic of Korea Free Trade Agreement (KORUS), and the red meat industry welcomed the good news. Under the original KORUS, most US pork products now enter Korea duty-free and that remains unchanged.

The duty rate on US beef has been reduced to 21.3% from 40%, and will continue to decline each year until it is eliminated by 2026. The US benefits from having a free-trade agreement with South Korea in place before other exporters' FTAs with the country are due to go into effect.

"Signing of the revised KORUS agreement is reassuring news for the US beef and pork industries. The market access terms secured in the original KORUS not only helped increase US red meat's market share in South Korea, but also bolstered consumption by making our beef and pork products more affordable and accessible to Korean consumers," said US Meat Export Federation President, Dan Halstrom, in a statement.

The US is the largest supplier of beef to Korea and trails only the European Union as the second-largest pork supplier, USMEF noted. US red meat exports to Korea set a record last year of \$1.7 billion, up 19% year-over-year and up 69% from 2012, when KORUS first entered into force.

US Secretary of Agriculture, Sonny Perdue said, "It is a better deal for the entire United States economy, including the agricultural sector. This represents an important improvement in trade relations between our two nations, building on long-standing cooperation we have enjoyed."

Perdue went on to say that the agreement "adds to the momentum building for President Trump's approach to trade," and said he expected a "new NAFTA" and new trade arrangements with the EU, Japan and China.

Record Number of Cattle on Feed

Cattle and calves on feed for the slaughter market in the United States for feedlots with capacity of 1,000 or more head totaled 11.1 million head on September 1, up 6% from a year ago and the highest September 1 inventory since the series began in 1996. On average, analysts were expecting a 5.5% increase.

USDA's monthly Cattle on Feed report estimated placements in feedlots during August totaled 2.07 million head, up 7% — the largest August placements since 2011 and also above what analysts were expecting.

The Daily Livestock Report (DLR), published by Steiner Consulting Group, noted that even with large placements in July and August, "there should still be plenty of cattle for placement in September."

The DLR analysts pointed to increased feeder cattle moving across the border from Mexico and Canada, as well as a larger 2018 calf crop.

Beef Checkoff Budget

The Cattlemen's Beef Promotion and Research Board plans to invest about \$40.5 million into programs related to beef promotion, research, consumer information, industry information, foreign marketing and producer communications during fiscal 2019, subject to USDA approval.

CONTINUED ON PAGE 58

Travernicht Simmentals
SUNDAY
December 9th
12:00 NOON
BEATRICE, NEBRASKA

SELLING 125 LOTS

LHT Ms Loaded Up 123F W/C Loaded Up 1119Y x BWL Ginger 930Y

> LHT Ms Order 143F W/C Executive Order 8543B x W/C Lock Down 206Z

LHT Ms
Order 140F
W/C
Executive
Order 8543B
x Sandeen
Upper Class
2386

BRED HEIFERS • FANCY SHOW HEIFER PROSPECTS FALL CALVING PAIRS

Bred Heifers like these will be selling on sale day!

LHT Ms Cowboy Cut 145D

LHT Ms United 174E

15 FALL BREED AGE BULLS SELL!
Ready for fall breeding season! Bulls like this
will sell on December 9th!

Catalog online at www.ebersale.com • Bid online at www.LiveAuctions.tv

516 E Pine Road • Wymore, NE 68466 Loren 402-645-8306 or 402-230-0812 Scott 402-239-1272

www.trauernichtsimmentals.com

Guest Consignors: State Line Simmental 402-239-0843 Chris Neuman 402-520-2962

Professional Sale Management: Val & Lori Eberspacher Office 507-532-6694 Val's Cell 612-805-7405 • sales@ebersale.com Download the EE smart phone app for current info!

INDUSTRY UPDATE

Checkoff funding was approved for a total of 14 proposals submitted by seven contractors for the fiscal year beginning October 1. They had brought a total of \$45 million worth of funding requests, almost \$5 million more than what was available from the CBB budget.

"Trimming nearly 4.8 million dollars to meet the budget of \$40,521,900 was not an easy task, yet the committee remained focused on program funding that would best strengthen demand for beef," Beef Board Chairman Joan Ruskamp said in a news release.

China Reports FMD

China's Ministry of Agriculture reported an outbreak of foot-and-mouth disease in a herd of cattle. According to a Reuters report, the cattle had been transported to the Xinjiang region from Gansu province.

The suspected outbreak was discovered on September 6, and confirmed the diagnosis of the O-type strain of the disease on September 14. The local government in Xinjiang then culled 47 cattle following the outbreak. The outbreak is now under control, the ministry said.

This is the eighth case of the O-type strain found in livestock in China this year. In August, China culled 173 pigs due to FMD.

BSE in Florida Cow

A six-year-old mixed-breed beef cow in Florida has tested positive for atypical H-type Bovine Spongiform Encephalopathy, or BSE, USDA said. The animal never entered slaughter channels and at no time presented a risk to the food supply or to human health, the agency said.

The cow was initially tested at the Colorado State University Veterinary Diagnostic Laboratory as part of routine surveillance of cattle that are deemed unsuitable for slaughter. APHIS and Florida veterinary officials are gathering more information on the case.

Beef Jerky Heading to Whole Foods

Homegrown Meats, a San Diego-based maker of "artisan" beef jerky, has struck a deal to sell four flavors in the brand's flagship jerky line through Whole Foods Market stores nationwide, the company said in a news release. The flavors are Joel's Traditional, Western Mesquite Barbeque, Cracked Black Pepper and Paleo.

Homegrown jerky is made of grass fed and finished beef, without nitrates or nitrites or artificial flavors, artificial colors or artificial sweeteners. Homegrown Cattle Co., a business that was started on a sixth-generation cattle ranch in Southern California, is a partner in Homegrown Meats. The owners of Homegrown Cattle are committed to humanely raised and cared for animals.

Beef in Cold Storage Up

Total pounds of beef in freezers were up 4% from the previous month and up 6% from last year.

The Daily Livestock Report speculated that robust beef exports could have contributed to the increased stocks in cold storage.

'Plant Forward' College Menus

Corporate Giant Aramark says it is increasing its plant-based college menu options for the school year, citing its own research. Nearly two-thirds (65%) of college age individuals find plant-forward eating appealing and 79% said they would go meatless once or twice a week.

A plant forward diet incorporates more plantbased foods and fewer animal-based proteins. Thirty percent of the main dishes Aramark serves in college cafeterias are vegan or vegetarian, the company said in a press release.

Consumers Slow to Embrace Online Grocery Shopping

Despite a profusion of online services that offer alternatives to spending time in the grocery store, 84% of US adults report they never order groceries online, and 89% never order meat preparation kits, according to a recent Gallup poll.

Americans are much more inclined to simplify mealtime by ordering takeout or by going out to eat; however, nearly all Americans still shop for groceries the old-fashioned way — by going to the store.

Missouri Legislature Defines Meat

Missouri state senators have passed legislation that prohibits a product not derived from harvested livestock to be marketed as meat.

The state becomes the first to enact a rule addressing the issue, if the bill is signed into law. The state's House has already passed a different version of the bill.

Independent Restaurants Experience Decline

Independent restaurants are expected to increase their spending this year, despite a 2% decline in customer visits over the last five years, according to a new report from NPD Group.

Independent restaurants represent more than half of all commercial US restaurants and that sector is expected to spend about \$39 billion with foodservice manufacturers and broadline foodservice distributors in 2018 and will account for 15% of total restaurant operator spending this year.

PRIVATE TREATY BULL SALE

Take advantage of our generations of proven philosophies and practices of breeding profitable cattle. If you need a SimGenetics bull - we have them. Come evaluate our offering and buy in a no pressure, relaxed format.

E025 SIRE: CCR Frontier 0053Z ASA#3316084

E050 SIRE: Musgrave Aviator ASA#3316077

E071 SIRE: TJ Main Event 503B ASA#3316141

E076 SIRE: Remington Lock N Load ASA#3316110

E115 SIRE: BCLR Wide Load C21-3 ASA#3316080

E121 SIRE: Remington Lock N Load ASA#3316182

35 SimAngus[™] and Simbrah bulls selling at the ranch, Campbellton, Texas

OPENING DAY of PRIVATE TREATY SALES - DECEMBER 8, 2018

TOM BROTHERS RANCH

www.tombrothersranch.com 770 CR 412 • Campbellton, Texas 78008

Follow us on Facebook and Instagram 🚮 🧿

Ellen Tom • 210/213-0020 ellen@tombrothersranch.com Philip Tom • se habla español • 512/296-6845 Philip@tombrothersranch.com

Generations of commitment to the land, cattle and people.

Rates and Policies

Ad Sales Staff

For All Your Advertising Needs

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

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

International Sales

Jeff Thomas 406-581-8859 Jeffthomas138@gmail.com

Subscriptions

- Domestic \$50/year
- First Class \$100/year
- All International \$100/year (US)

imTalk is an 8 1/8 x 10 7/8 inch publication produced by *the Register*, the official publication of the American Simmental Association. Published four times annually, *SimTalk* is a glossy, full-color publication with a circulation that targets commercial users of SimGenetics. Advertising in *SimTalk* provides a unique opportunity to brand and trademark your program to thousands of potential customers. If you are serious about communicating with the commercial beef business, consider an advertising presence in every one of our four annual issues.

Space and four-color rates for SimTalk:					
Space Rates	Non-Contract	2X Contract	4X Contract	Four Color	
1 page	\$890	\$840	\$800	\$300	
2/3 page	\$760	\$730	\$700	\$200	
1/2 page	\$510	\$480	\$460	\$150	
1/3 page	\$380	\$370	\$350	\$100	
1/4 page	\$260	\$250	\$230	\$75	
1/8 page	\$150			\$50	
3-inch mini	\$115			\$30	
2-inch mini	\$85			\$15	
2-inch card	\$289/year,	\$289/year, 4 insertion \$60			
1-inch card	\$220/year,	4 insertions		\$40	
Classified Ads	\$2.00/word	d, \$24.00 minim	ium, must be p	repaid	

	Sales Close	Ad Materials	Camera Ready	Mail Date
January 2019	Dec 5	Dec 14	Dec 21	Jan 9
March 2019	Jan 23	Jan 30	Feb 9	Feb 24
Early Fall 2019	July 23	Aug 1	Aug 12	Aug 26
Late Fall 2019	Sept 20	Sept 27	Oct 7	Oct 21
ASA/SimTalk Mem	bership Directory	2019 Deadlines f	or Publication:	
	May 1	May 10	May 23	June 12

Send all ad materials to: register@simmgene.com or Fax: 406-587-9301

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 *SimTalk* office by the dates listed above. *SimTalk*, which mails by bulk rate, assumes no responsibility for actual receipt date.

Design Charges

Advertising rates are for camera-ready ads only. Additional design charges will apply to any ad that is designed by ASA Publication, Inc.

Layouts & Proofs

Although every effort will be made to provide proofs on all ads, proofs are guaranteed only if all ad material arrives in *SimTalk* office prior to deadline.

Terms

All accounts are due and payable as invoiced. Interest charges of 1.5 percent per month (18 percent APR) will be added to accounts 30 days past due. If an account becomes 60 days delinquent, all ASA Publication, Inc. work may be suspended until full payment is made. After review by the ASA Executive Committee, ASA privileges may be denied to those with accounts over 90 days delinquent.

Advertising Content

SimTalk and its staff assume no responsibility or obligation to verify the accuracy and truthfulness of advertising copy submitted to SimTalk. However, SimTalk reserves the right to reject any advertising copy or photo which SimTalk deems unsuitable for publication for any reason, including copy or photographs which are false or misleading. SimTalk assumes no responsibility for the accuracy and truthfulness of submitted print ready ads. Advertisers shall indemnify and hold harmless SimTalk 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 *SimTalk*. Photographs are welcome, but no responsibility is assumed for material while in transit or while in the office.

ASA PUBLICATION, INC

One Genetics Way Bozeman, Montana 59718 406-587-2778 • Fax 406-587-9301 register@simmgene.com

Hill's Ranch Simmentals
Tom & Kathy Hill and Family
1045 Simmental Ln * Box 186
Stanford, MT 59479
hillssimmentalmt@yahoo.com

2019 BULL S&LE

Tuesday, February 26th * Stanford, MT

Selling Simmental and
SimAngusTM Bulls

www.hillsimmental.com

JANUARY 12-27, 2019

THE FUTURE OF NWSS IS EXCITING! STAY UPDATED WITH OUR REDEVELOPMENT & EXPANSION AT NATIONALWESTERNCENTER.COM

NATIONAL WESTERN Stock Show

SIMMENTAL SHOW & SALE SCHEDULE

SUNDAY, JANUARY 20

8:00 AM • Simmental Pen of Bulls Show (Yards)

MONDAY, JANUARY 21

8:00 AM • Simmental Pen of Heifers Show (Yards)

2:00 PM • Simmental Sale (Yards)

TUESDAY, JANUARY 22

8:00 AM • Simmental Jr. Breeding Heifer Show Simmental Bull Show

WEDNESDAY, JANUARY 23

8:00 AM . Simmental Female Show

YARDS CATTLE SHOWING ON THE HILL

ONE bull or heifer exhibited in a yards pen show may now also show on The Hill. An additional open breeding cattle entry fee must be paid and stall space will not be provided on the hill.

FOR FULL SCHEDULES, ONLINE ENTRIES & PREMIUM BOOK VISIT NATIONALWESTERN.COM/LIVESTOCK-SHOWS/

DENVER, COLORADO

DEADLINES & INFO

OPEN, JUNIOR & YARDS CATTLE ENTRIES

DUE NOVEMBER 20

JR. BREEDING HEIFER OWNERSHIP DEADLINE

DECEMBER 1

PREMIUM BOOK
VIEW ONLINE TODAY!

HILL ARRIVAL 6:00 AM • 1/20/19

YARDS ARRIVAL 7:00 AM • 1/14/19

© © © @ @NWSSLIVESTOCK
303.299.5559 LIVESTOCK@NATIONALWESTERN.COM

NATIONALWESTERN.COM

Bulls bred to meet commercial cattlemen's needs!

BULLS FOR SALE

SIMMENTAL & SimAngus™ BULLS

YEARLINGS AVAILABLE!

CALL FOR MORE INFORMATION

Cross Timbers, Missouri www.lucascattlecompany.com

> (417) 399-7124 (417) 998-6878

ALENDAR

OCTOBER

- 26 24th Annual Hokie Harvest Sale Blacksburg, VA
- 7P Ranch's 43rd Annual Production Sale Tyler, TX
- Clear Water Simmentals' 1st Annual Production Sale Milan, IN
- Michigan Simmental Association's 5th Annual Fall Sale St. Louis, MI
- Pennsylvania Fall Classic Sale Waynesburg, PA Red Hill Farms' "Bulls of Fall IV" Sale Lafayette, TN
- Yon Family Farms' Fall Sale Ridge Spring, SC

NOVEMBER

- Moser Ranch's 27th Annual Bull Sale Wheaton, KS
- Raatz Farms' "Legends of the Fall" Online Sale www.breedersworld.com
- High Ridge Farms' Genetic Opportunity Sale Albemarle, NC
- Irvine Ranch 14th Annual Production Sale Manhattan, KS
- Land of Lincoln 19th Annual Sale Altamont, IL
- Missouri Simmental's Fall Harvest Sale Springfield, MO
- Pigeon Mountain Simmental's Fall Bull Test Sale Rome, GA
- Hawkeye Simmental Sale Bloomfield, MN
- Triangle J Ranch's Female Sale Miller, NE
- Hanel Black Simmental Female Sale Courtland, KS
- 10 Deer Creek Farm's Annual Bull and Heifer Sale — Roseland, VA
- Gibbs Farms' 13th Annual Bull and Replacement Female Sale Ranburne, AL (pgs. 72-73)
- MM Cattle Co. and Moriondo Farms' Production Sale Mount Vernon, MO
- NAILE Select Sale Louisville, KY
- BMR Dispersal/Heartland Female Sale Waverly, IA (pg. 51)
- Bar CK's Elite Profit Online Auction www.dvauction.com (pg. 47) 16
- 2nd Annual Hillstown Farms Online Sale www.dponlinesales.com 17-19
 - Best of Both Worlds Sale Newark, OH
 - Callaway and McCravy Angus and SimAngusTM Bull and Commerical Female Sale, — Carrollton, GA
 - Gateway Genetics' Saturday Night Live Sale Martell, NE
- LMC and Friends "Giving THANKS" Online Donation Sale V 17-20 www.lamunecacattle.com
 - 17 Southwest Cattleman's Classic — Wytheville, VA
 - Timberland Cattle's Fall Bull Sale Vernon, AL
 - Value By Design Female Sale Anita, IA (pgs. 16-17) 17
 - Whelan Farms' Southern Excellence Bull Sale Wadley, AL
 - 17 Yardley Cattle Company's Focus on the Female Sale — Beaver, UT

 - North Central Simmental Fall Classic Hubbard, IA (pg. 53) Black Friday Online Bull Sale, Vol. 2 www.cattleindemand.com
 - Ruby Cattle Co "Livin' The Dream" Production Sale Murray, IA
 - Foxy Ladies Bred Heifer Sale West Point, NE
 - The Event Vol. IV Tecumseh, NE
 - Trennepohl Farms' Right By Design Sale Middletown, IN
 - Chestnut Angus Female Sale Pipestone, MN
 - Divas and Donors-The Elite Sale Dixon, IL
 - White Farms' Online Sale www.firstchoiceonlinesales.com

DECEMBER

- 1 Hoosier Beef Congress Show and Sale Indianapolis, IN
- Jewels of the Northland Clara City, MN (pg. 55)
- Montana's Choice Sale Billings, MT (pq. 48)
- Next Step Cattle Company's 6th Annual Bull Sale Livingston, AL $(pg.\ 52)$
- The Source Bull Sale Nashville, GA
- Genetic Perfection Sale Fremont, NE
- Double Bar D's "Sharing the Herd" Female Sale Grenfell, SK (pg. 9)
- Calhoun Performance Tested Bull Sale Calhoun, GA
- 7th Annual Strickland-Driggers Bull Sale Glennville, GA (pg. 6)
- Cowboy Logic Bull and Commercial Female Sale Talmo, GA
- Hartman Cattle Company's Customer Appreciate Sale Tecumseh, NE
- North Alabama Bull Evaluation Sale Cullman, AL
- North Dakota Simmental Association's Simmental Classic Sale Mandan, ND (pg. 15)
- Southern Cattle Company's Annual Bull Sale Marianna, FL (pq. 1)
- Southwest Showcase Sale Crockett, TX
- Tom Brothers' Private Treaty Sale Campbellton, TX (pg. 59)
- Trauernicht Simmental Nebraska Platinum Standard Sale Beatrice, NE (pg. 57)
- Pride of the Prairie Sale Chandlerville, IL
- South Dakota Source Sale Mitchell, SD
- **26-27** St. Nick's Eggstravaganza www.dponlinesales.com

CONTINUED ON PAGE 64

LARGE SELECTION. GUARANTEED. AFFORDABLE.

SIMMENTAL & SIMANGUSTM GENETICS 48TH ANNUAL BULL & HEIFER SALE

March 15, 2019
AT THE RANCH, WESSINGTON, SD

-150 YEARLING BULLS

-SELECT GROUP OF REGISTERED OPEN HEIFERS

NLC Simmental Ranch Rick, NaLani, NaLea, Chase, & Swayzee Dunsmore 21830 372nd Ave., Wessington SD 57381 Home: 605-458-2425 • Rick cell: 605-354-7523 Nalani cell: 605-350-5216

3C Christensen Ranch John & Carly Christensen Tyler, Cam, Law & Cecil Fagerhaug 37273 216th St · Wessington, SD 57381 Home: 605-458-2218 · John Cell: 605-350-1278 Cam: 605-350-2018 • Tyler: 605-280-1416

How to become a Performance Advocate

By Jannine Story and Emme Troendle

The benefits of submitting performance data for members.

Producer Perspective on Carcass Data Collection

By Lilly Platts and Jackie Atkins, Ph.D.

Simmental producers Joe Davis and John Grande provide insight on collecting carcass data.

CALENDAR

CONTINUEL

JANUARY 2019

- 19 SimMagic On Ice Denver CO
- 19 University of Florida Bull Test Sale Greenwood, FL
- 21 National Western "The One-Volume XXVI" Sale Denver, CO (pg. 61)
- **22** Wild Wild West Simmental Sale Brighton, CO (pg. 45)
- 23 Sioux Empire Farm Show and Sale Sioux Falls, SD
- **25** Ellingson Annual Production Sale Dahlen, ND (pg. 27)
- **26** Double J Farms Sale Garretson, SD (pg. 39)
- **26** J&C Simmentals' Annual Bull Sale Arlington, NE (pg. 31)
- **27** Triangle J Ranch's Bull Sale Miller, NE (pg. 31)
- 28 APEX Cattle's Heterosis Headquarters Bull and Female Sale Dannebrog, NE
- 31 Black Hills Stock Show and Sale Rapid City, SD

FEBRUARY

- 1 Kunkel Simmentals' Annual Bull and Bred Female Sale New Salem, ND
- 2 Hilltop Simmental's 6th Annual Turn In Bull Sale Sioux Center, IA
- 2 Prickly Pear Made In Montana Sale Helena, MT
- 2 Springer Simmental's Value Based Genetics Sale Decorah, IA
- 3 Hartman Cattle Company's Simmental Bull Sale Tecumseh, NE
- 3 Klain Simmental Ranch's Annual Production Sale Turtle Lake, ND
- 4 Gateway Simmental Breeding Value Sale Lewistown, MT (pg. IBC)
 5 Sloup's Winter Event Online Sale www.dponlinesales.com
- 6 Begger's Diamond V Bull Sale Wibaux, MT
- 7 Hart Simmentals' Beef Builder Bull Sale Frederick, SD
- 7 Lassle Ranch Simmental's Annual Bull Sale Glendive, MT
- **7** Stavick Simmental's Annual Sale Veblen, SD (pgs. 11, 39)
- 8 Bata Brothers 22nd Annual Bull Sale Rugby, ND
- 8 Hook Farms Bred For Balance Sale Starbuck, MN (pq. 33)
- 8 TNT Simmentals' 34th Annual "Genetic Explosion" Sale Almont, ND (pg. 27)
- 8 Watertown Winter Farm Show and Sale Watertown, SD
- **9** Berger's Herdmasters Bull Sale North Platte, NE (pg. 65)
- 9 Iowa Beef Expo Des Moines, IA
- 9 Mississippi Dixie National Simmental Sale Jackson, MS
- ${\bf 9} \quad \text{Kenner Simmental's 23rd Annual Production Sale} \text{Leeds, ND}$
- **9** Rydeen Farms' Annual "Vision" Sale Clearbrook, MN (pg. 35)
- 10 Oak Meadow Farms' 1st Annual Production Sale Cresco, IA
- 11 Dakota Power Bull Sale Valley City, ND
- 11 Edge of the West Bull and Female Sale Mandan, ND (pg. 27)
- 11 Iowa Simmental "Mark of Genetic Excellence" Sale Des Moines
- ${\bf 12} \quad {\bf 13th \ Annual \ Bichler \ "Quality \ Not \ Quantity" \ Production \ Sale -- Linton, \ ND}$
- 12 Bar CK Cattle's Profit Sharing Culver, OR
- 13 River Creek Farms' Annual Production Sale Manhattan, KS (pgs. 7, 35)
- 13 Wilkinson Farms' 21st Annual Breeding for the Future Sale C-B Sale Facility, ND
- 14 Lassle Ranch Simmentals' 26th Annual Bull Sale Glendive, MT
- 15 30th Annual Bull Power and Select Female Sale Carstairs, AB
- 15 Cow Camp Ranch's Spring Bull Sale Lost Springs, KS (pgs. 35, 41)
- 15 Dakota Xpress Annual Bull and Female Sale Mandan, ND (pg. 27)
- 15 Houck Rock Creek Ranch's Spring Private Treaty Bull Sale Allen, KS
- 15 R&R Cattle's Annual Bull and Famale Production Sale Chamberlain, SD
- 15 Sandy Acres' Bull Sale Neligh, NE (pgs. 23, 31)
- 16 7P Ranch's 25th Annual Spring Bull and Female Sale Tyler, TX
- 16 Dixson Farms' Private Treaty Sale Atwood, KS
- 16 Genetic Blend Sale Joplin, MO
- 17 Trauernicht Simmental Nebraska Platinum Standard Bull Sale Beatrice, NE
- **18** Bulls of the Big Sky Billings, MT (pgs. 13, 27)
- **19** QBVJT Power By Design Sale Oakes, ND
- 21 Felt Farms' Bulls of Excellence Sale West Point, NE
- 21 Illinois Performance Tested Bull Sale Springfield, IL
 21 Nebraska Cattlemen's Classic Simmental Sale Kearney, NE
- 23-3/2 Hofmann Simmental's Annual "Buy Your Way" Bull Sale Clay Center, KS
 - 23 Mid-America Simmental Sale Springfield, IL
 - 23 MN State Simmental Sale Rochester, MN
 - 23 Pigeon Mountain Simmental's Spring Bull Test Sale Rome, GA
 - **25** Dakota Ladies Online Sale www.dponlinesales.com
 - 25 Lehrman Family Simmental's Annual Production Sale Spencer, SD
 - **26** Hill's Ranch Production Sale Stanford, MT (pgs. 27, 61)
 - 26 Yon Family Farms' Spring Sale Ridge Spring, SC
 - 27 C Diamond Simmentals' Bull and Female Sale Dawson, ND

MARCH

- 1 Diamond Bar S Sale Great Falls, MT
- 1 Eichacker Simmentals' Annual Bull Sale Salem, SD (pg. 39)

SUPERIOR GENETICS == Enhanced & Heterosis ==

Sires represented include:

CCR Abilene
Rousey Gold Strike
CCR Cowboy Cut
KG Justified
Connealy Capitalist
WS All Aboard
Leachman Cadillac
5L Defender
HXC Allegiance

SELLING 160 SIMANGUSTM COMPOSITE BULLS
BOTH RED AND BLACK

FEBRUARY
OTH NORTH
PLATTE
PLATTE
NEBRASKA
1:00 PM CST

1ST BREEDING SEASON GUARANTEE AND FREE DELIVERY TO NEBRASKA AND SURROUNDING STATES

Tyrell Rousey | 308-530-9279 Loren and Peggy Berger | 308-532-0939 | <u>Lberger@nque.com</u> www.bergersherdmasters.com facebook.com/BergersHerdmasters

AD INDEX

Alabama
Gibbs Farms
Mobley, Col. Luke, Auctioneer
Next Step Cattle Co
Colorado
Altenburg Super Baldy Ranch, LLC25
Bridle Bit Simmentals
IMI Global IFC
L-Cross Ranch
Lechleiter Simmentals25
National Western Stock Show 61
T-Heart Ranch
Wild Wild West Simmental Sale 45
Florida Southern Cattle Company1
GeorgiaDriggers Simmental Farm6Georgia Simmental Simbrah Association69Phillips Farms Simmentals25
Idaho
Hopewell Views Simmentals
Promise Land Ranch25
Rhodes Angus
Illinois
Allied Genetic Resources 1, 3, 13,
Allieu dellelic nesources

Hillstown Farm.
Iowa
Advanced Beef Genetics
Beckman Simmentals
Big M Ranch
Brink Fleckvieh
Carolan Enterprises
CNN Cattle Company
Finesse Livestock Ent
Ford Cattle Co
Grandview Cattle Co
Green Valley Farm
Handsaker Simmental53
Heartland Simmentals53
Jass Simmentals 53, 55
Lamar Farms53
Long Simmentals53
Muhlenbruch Family Farms53
North Central Simmental Fall Classic 53
Pemberton Simmental53
RB Genetics
Springer Simmental39
Stanley Martins Farms
Value By Design
Van Aernam Simmentals
Ver Ploeg Farms
Vanaga
Kansas
ART-JEN Simmental Farm
Brooks Simmental Ranch
Cow Camp Ranch 5, 35, 4
Dixson Farms, Inc
Gold Bullion

Hofmann Simmental Far Irvine Ranch					
Jensen Simmentals					
Kaser Brothers Simmen					
River Creek Farms					
Sunflower Genetics, LLC					
Sumlower Genetics, LLC	<i>.</i>	 			30
Kentucky					
Tingle Farms		 			39
Louisiana					
Rugged R Cattle					71
Rugged R Cattle		 			74
Michigan					
J/C Simmentals		 	. 5,	16,	17
J Bar J Ranch					
Triple Z Simmental					
Minnesota					
Anderson Cattle Co		 			55
Boehland Cattle Co		 			55
Clear Springs Cattle Cor	mpany	 			33
Diamond K Genetics		 			53
Eberspacher Enterprises	s, Inc	 . 51,	53,	55,	57
Hecksel Simmental Farm	n	 			55
Hilbrands Cattle Compa	ny	 			55
Hilbrands Simmentals		 			55
Hook Farms		 			33
Jewels of the Northland.		 			55
Oak Meadow Farms					
Rydeen Farms					
Sherwood Cattle Co					
Volz Farms					
	CONT				

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

- ASA Members will receive one 50% off price discount for Low Density DNA testing for each carcass or feed intake record submitted.
- Records must be valid for use in ASA's genetic evaluation.
- All breeds and composites eligible if sire is registered in ASA multibreed database.
- Applies to animals born after August 31, 2015.
- Carcass Merit Program calves do not qualify.

Contact Jackie Atkins today for more details. 406-587-4531 or jatkins@simmgene.com

Are you a Progressive Commercial Producer?

Do you use AI, single sire pastures, parent verification?

Do you select replacement heifers?

Do you want to make better genetic decisions?

If the answer is Yes. Step into the future and become part of the world's largest genetic evaluation system.

"The ASA has advanced the simplification of data across breed lines and

eliminated the information barrier to the commercial producer. They are pioneering a better beef business because of it"

Wes Tiemann Manager of Strategic Solutions

We do the Science. You Make the Profit.

ASA's new Commercial Option is for you!

- EPDs and economic indexes on every female and herdsire in your herd . . . regardless of breed or breed composition.
- **■** EPDs and economic indexes on steer groups.
- Online record keeping, herd management and report generation software.
- Access to a wide array of highly effective DNA technology.
- Best deal in the industry: call for pricing/quotes.

Be progressive and call today: 406-587-4531

American Simmental Association

www.simmental.org

Mississippi		
Little Creek Farm, LLC	5,	74
Rockhill Ranch		35
Missouri		
Cattle Visions	1,	54
GENEX™ Custom Collection		
Gerloff Farms		25
Harriman Santa Fe (Bob) 2	5,	37
Lucas Cattle Company 2	5,	62
Missouri Cattlemen's Association		67
Steaks Alive	. Е	3C
Montana Bulls of the Big Sky	3	27
Gateway Simmental & Lucky Cross		
GENEX TM Custom Collection		
Hill's Ranch		
Miller Simmentals	,	
Montana Simmental Association		48
Nelson Livestock Company		27
ORlgen		
Peck Simmentals		27
Thomas Livestock Services		
Universal Semen Sales, Inc		54
Nebraska		
Berger's Herdmasters	1,	65
Forster Farms		

Neogen® GeneSeek Operations
Neuman, Chris
Sandy Acres Simmental 23, 31
Sloup Simmentals
State Line Simmental
Trauernicht Simmentals 57
Triangle J Ranch 5, 31
Western Cattle Source
North Carolina
Fred Smith Company Ranch
Tred Sillin Company Handii
North Dakota
Bata Brothers
C Diamond Ranch5
Dakota Xpress27
Ellingson Simmentals
James Creek Simmental
Keller Broken Heart Ranch 27
Kenner Simmentals27
North Dakota Simmental Association 15
Rust Mountain View Ranch 27
SRF Simmentals
SYS Simmentals
TNT Simmentals
Oklahoma
0
Lazy U Ranch
Morris Farm74
White Farms
Willis Simmentals

Ohio Select Sires®, Inc	ŀ1
Oregon Bar CK Cattle Company	17
Pennsylvania Elk County Simmentals	74
South Dakota 3C Christensen Ranch 39,6 B&B Simmental Cattle 3 Benda Simmentals 3 Benda Simmentals 3 Double J Farms Simmental Cattle 3 Eichacker Simmentals 3 Ekstrum Simmentals 3 NLC Simmental Ranch 39,6 S/M Fleckvieh Cattle 7 Schnabel Ranch 5 Stavick Simmental 11,3 Traxinger Simmental 39,6 Werning Cattle Company 3	39 39 39 39 37 4 58 39
Tennessee Martin Farms 3 Red Hill Farms 31,7 Slate Farms & Cattle Company 3	70 31

E-mail: jeffthomas138@gmail.com

E-mail: mtrax@nvc.net

BREED FOR PROFIT

Utilize the #1 Tool to Maximize Genetic Improvement

Designed to work best when selecting sires for use in herds that retain replacements and culled females; steers are finished and sold grade and yield.

Uses USDA technology and CattleFax price projections to predict profit differences between sires in units of \$ per exposed female.

ASA establishes API to be the most effective selection tool available to commercial producers working to improve their genetics and ranch profitability.

For more detailed information on API, visit: www.simmental.org

Georgia Simmental Association Upcoming Events

November 3 -

Pigeon Mountain Fall "Beef Builder" Bull Sale Select Cattle Enterprises, Armuchee, GA Info: Bruce Van Meter: 770-547-1433

November 10 -

Gibbs Farms 13th Annual Bull & Female Sale Ranburne, AL • Info: 336-469-0489

November 17 -

6th Annual AFFORDA Bull Sale Callaway & McCravy Angus & SimAngus™ Bull & Commercial Female Sale Carrollton, GA • Info: 770-355-2165

November 17 -

6th Annual Southern Excellence Bull Sale Whelan Farms.com • 404-473-6797

November 23 -

Black Friday Online Bull Sale Vol 2 Angus & SimAngus™ Bulls Hosted by Cattle In Demand Info: 678-986-7565 or 770-773-0751

December 1 -

The Source Bull Sale, Akins Cattle Enterprise, Nashville, GA • Info: 229-237-2449

December 7 -

Calhoun Performance Tested Bull Sale Calhoun, GA • Info: 706-542-9102

December 8 -

Cowboy Logic Bull & Commercial Female Sale, Talmo, GA Contact: Cole Elrod 678-410-1312

Looking for Simmental/ SimAngus™ Bulls?

Visit our website to find a breeder near you!

We are building our membership! Contact donnaLpriest@gmail.com for more information

www.georgiasimmental.com

Texas

Bois d'Arc Land & Cattle Co
Brush Country Bulls23
Filegonia Cattle Company
Fullblood Simmental Fleckvieh Federation 74
McCrary Farms
Pine Ridge Ranch, LLC25
Reavis Farms
Shipman, Jered, Auctioneer 54
Smith Genetics
Tom Brothers Ranch

Virginia McDonald Farms2
Washington Trinity Farms
Wisconsin

Canada

Circle 3 Genetics											74
Double Bar D Farms										9,	74
GrowSafe											45
Bar Cattle Co., Ltd.											. 9

Associations

imerican Simmeritai Association 24, 26, 30,
Fullblood Simmental Fleckvieh Federation 74
Georgia Simmental Simbrah Association 69
nternational Genetic Solutions
(IGS) IFC, 26, 30, 34, 67
Missouri Cattlemen's Association 67
Montana Simmental Association 48
North Dakota Simmental Association 15

Livestock Services

Allied Genetic Resources 1, 3, 13
16, 23, 33, 45, 48, 54, 59, 70, 71, 73, IBC
Cattle Visions
Cow Herd DNA Roundup
DVAuction 13, 15, 16, 48, 61, 63, 70, 73
Eberspacher Enterprises, Inc 51, 53, 55, 57
Feeder Profit Calculator™
IFC, 25, 26, 31, 34, 39, 54
GENEX™41, 54
GENEX™ Custom Collection 54
GGP
GrowSafe
Imi Global IFC
International Genetic Solutions
(IGS) IFC, 26, 30, 34, 67
LiveAuctions.TV 52, 53, 55, 57
Mobley, Col. Luke, Auctioneer54
National Western Stock Show
Neogen® GeneSeek Operations
ORIgen
Select Sires®, Inc
Shipman, Jered, Auctioneer
Superior Productions 41, 71, IBC
T Bar Cattle Co., Ltd
Universal Semen Sales, Inc

Miscellaneous

SI

Fertility ... Longevity ... Profitability. At Red Hill Farms, we are proud to offer consistent genetics that rank at the top of the breeds for economic indices. Maternal traits, such as calving ease, low maintenance energy requirements and high conception rates reinforces.

REDHILL 672X X004 231A, ASA #2847534

as calving ease, low maintenance energy requirements and high conception rates reinforce what we already know – profitability starts with the cow. Additionally, profitability is intensified when cattle grow and grade. Profitability truly is pasture to plate!

 CE
 BW
 WW
 YW
 ADG
 MCE
 M
 MWW
 STAY
 CW
 YG
 MA
 BF
 REA
 API
 TI

 10.3
 0.9
 76.7
 131.8
 0.34
 6.4
 22.4
 60.7
 20.6
 44.7
 -0.45
 0.79
 -0.059
 1.39
 169.4
 91.0

 70%
 60%
 15%
 3%
 1%
 50%
 40%
 20%
 4%
 10%
 5%
 1%
 40%
 1%
 1%
 1%

 *EPDs on 10-9-18

MORE THAN A BULL SALE
14th Annual Sale

Saturday, March 16, 2019 • 1 p.m. CDT

Selling: 80 Red Angus, Simmental & SimAngus™ Bulls (red and black)

DVAUCTION Broadcasting Real-time Auctions

Visit www.RedHillFarms.net

for information about our sale and breeding program.

Swine Seedstock
Tobacco Enterprises
Red Angus and Simmental Cattle

Bart, Sarah & Ty Jones • (615) 666-3098 466 Red Hill Road, Lafayette, TN 37083 mail@redhillfarms.net Gordon & Susan Jones • (270) 991-2663

HIGH ALTITUDE FEMA

Private Treaty - December 2018 | 400+ Simmental and SimAngus™
Bred Females

March 23, 2019 250 Simmental and SimAngus™ Bulls, Including a large group of NLC COW BOSS 160C Sons Other sires include: GW MOUNTAIN DUE 373C, TNT THR UNITY D420, HOOK'S BLACK HAWK 50B, LRS TEN X EXCELLANCE, HOOKS BEACON 56B

gh Attitude Cattle

Environmental adaptation is everything when you produce beef at altitude. Losses from PAP are literally the number one production issue for our primary customers and more are discovering the value of this adaptation each year. We started testing in 1999 and have more than 16,000 PAP scores in our selection tool box. Count on reliable scores that really mean something.

PAP tested at our lowest elevation of 7,680 feet - We want to be YOUR SOURCE for TRUE HIGH ALTITUDE CATTLE.

406-581-7835 Marty Ropp 417-844-1009 Clint Berry www.alliedgeneticresources.com

Shane & Beth Temple T-HEART RANCH and L-CROSS RANCH

719-850-3082 • 719-850-3083 shane@t-heartranch.com

www.t-heartranch.com

Follow us on FaceBook

IT IS TIME TO IGNORE THE HYPE & EMBRACE THE FACTS . . .

HYBRID VIGOR ADDS VALUE!

SHORT TERM... ADDED POUNDS OF WEANED CALF LONG TERM... ADDED COW LIFE & PRODUCTION

KCF BENNETT FORTRESS / ASA 3404342

ICC PAY RAISE 4886 / ASA 3404654

GIBBS 3009A ELEMENT / ASA 3404547

FALL YEARLING BULLS DEVELOPED ON PASTURE FOR IMPROVED FERTILITY AND LONGEVITY

HOOKS ADMIRAL 33A / ASA 3404472

GIBBS 0601X RAISIN' CAIN / ASA 3255993

HOOKS ADMIRAL 33A / ASA 3256068

13TH ANNUAL BULL & REPLACEMENT FEMALE SALE NOVEMBER 10, 2018 / RANBURNE, AL / 11 AM CST 150 Fall Yearling Bulls / 200 Bred & Open Females WE DEL

> TOTAL HERD DATA COLLECTION **COW HERD GENOMIC TESTING** PROPER NUTRITIONAL DEVELOPMENT STRICT VISUAL APPRAISAL GIBBS FARMS TRAILERS **UNCONDITIONAL CUSTOMER SERVICE**

For complete pedigrees, updated EPDs and additional sale information, please visit our website,

www.gibbsfarms.net

SON OF BALDRIDGE BRONC CE 15.1 YW 109.6 API 173.9 SIMANGUS BULL / ASA 3404975 / LOT 35

SON OF GIBBS 3133A MOUNTAINEER CE 12.5 120.3 YW API 160.7 TI 84.4 SIMANGUS BULL / ASA 3404485 / LOT 62

Wendell & Nan Gibbs, Owners 2118 County Road 23 Ranburne, AL 36273

Doug Gibbs, Operations Manager 404-717-2264 / gibbsfarms8@bellsouth.net

Gordon Hodges, Genetic & Marketing Manager 336-469-0489 / pvfghodges@yadtel.net

Bradley Gibbs, Herdsman 404-904-2914 / gibbsfarms6@gmail.com

Pullblood Simmental Fleckvick Federation

If you are looking to add value to your herd, you cannot afford to pass up the proven benefits of Fleckvieh Simmental genetics! Fleckvieh cattle are moderate framed with excellent muscling and exceptional milk production. They easily adapt to diverse environmental conditions; hot or cold, they will perform in your location! Fleckvieh Simmental cattle provide management advantages with their docile temperaments and favorable birth weights. You can even custom design your herd by choosing from polled, horned and diluter-free genetics. It doesn't stop there! Maternal power? Yes! Fleckvieh cows exhibit excellent fertility and milking abilities. All that milk makes for fat, happy calves resulting in higher weaning weights. Terminal power? Yes! Fleckvieh cattle excel in the feedlot and on the rail, consistently producing the desirable carcass traits consumers' demand. Still have your doubts? The purity and consistency of the Fleckvieh lineage offers significant heterosis when utilized in Purebred and Commercial herds! Invest in Fleckvieh Simmental genetics to take your program to the next level!

Contact these Fleckvieh breeders or the FSFF office for more information.

Your Northern Source for Fleckvieh Genetics

Heathe, Holly, Hanna & Hailey Widicker

4664 Main St., Heaton, ND 58418 H: 701-984-2697 C: 701-652-5530 Email: jcscows@daktel.com

www.jamescreeksimmental.com

T

JENSEN SIMMENTALS

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

ART-JEN Arthur F. Je

ART-JEN SIMMENTAL FARM

Arthur F. Jensen 18435 S. 169 Hwy • Olathe, KS 66062

In our 5th decade of breeding Simmental Cattle.

www.jensensimmentals.com

Polled Fullblood Fleckvieh
PHILLIP & ANN MORRIS

Alan Morris, Farm Manager 2109 Boren Blvd., Seminole, Oklahoma 74868 Ph: 405.382,0443 • Cell: 405.613,7371 Email: morrisfarm@juno.com

Circle 3 Genetics

Office:

#636077, Holland - Euphrasia Townline R.R. #3, Markdale, ON Canada, NOC 1H0 bar5admin@xplornet.com

Phone: (519) 986-1330 Fax: (519) 986-4736

www.bar5.com

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

Kimberly Reneau, Coordinator
P.O. Box 426
Granbury, TX 76048 USA
Phone: 855-353-2584
Email: info@fleckvieh.com
www.Fleckvieh.com

7920 Pratt Lake Rd. Alto, MI 49302

Tom & Linda Zook

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

Email: tomzook@zookfarmequipment.com

Full-Fleckvieh Fullblood - Horned and Polled

visit our website. www.brinkgeneucs.com

Richard Dimler and Sons Box 580, Grenfell, SK 50G 2B0

Ken Dimler Ph: 306-697-7204

Email: kenshau@yourlink.ca www.doublebardfarms.com

BUY THE BEST DON'T JUST BUY A BULL

Gateway Simmental and Lucky Cross bulls are bred to deliver better females and better beef!

are bred to deliver better females and better beef!
Consider our moderate framed, big bodied bulls with great EPDs for calving ease, maternal calving ease, stayability and API. Gateway bulls can deliver long term maternal value for the future. Buy Gateway bulls to deliver heterosis, durability and generations of proven maternal adaptability!

The only thing better than a good cow, is a good Lucky Cross™ cow!

Whichever direction you are going, they cross.

39[™] Annual Gateway Bull Sale

Monday, February 4, 2019 at Noon, MST Offering 250 Bulls at the Ranch near Lewistown, MT

GANDANA VINCENTAL & LUCKY CROSS

Jim and Tom Butcher

Jim 406-350-0467 • Tom 406-350-0979 butcher@3riversdbs.net • 2109 Joyland Road, Lewistown, MT 59457 www.gatewaysimmental.com

Chris Miller, Larry Hagenbuch, Logan Butcher

Six month old bull call