


Mid America

Simmental Sale

Saturday, February 21, 2015 • 10:00 am

**Illinois Beef Expo • Illinois State Fair Grounds
Springfield, Illinois**


Mid America

Simmental Sale

Saturday, February 21, 2015 • 10:00 am

**Illinois Beef Expo • Illinois State Fair Grounds
Springfield, Illinois**

Sale Day Phones

217.524.3049

859.421.6100, Doug Parke • 423.506.8844, Drew Hatmaker

Motels

Ramada Inn, 3281 Northfield Drive, Springfield, IL 62702 • 217.523.4000
Many other area motels close to fairgrounds

Sale Staff

Cody Lowderman, Auctioneer • Lic# 441001255 • 309.313.2171
Shane Ryan • 309.371.7490
Chris Smith • 217.370.1908
Roger Holstrom • 309.635.5190
Jim Stoutenborough, Sale Chairman • 217.433.7466

Sale Consultants

DP Sales Management
Doug Parke 859.421.6100
Drew Hatmaker 423.506.8844
Roger Allen 715.684.9222
Dalton Lundy 502.727.6898

Trucking

Sam Harroun • 319.325.9389

Sale Terms & Conditions

All animals will be sold in accordance with the suggested guidelines of the American Simmental Assoc. For updated EPDs, genetic status, plus the current ASA guidelines and conditions go to www.simmental.org. Announcements made sale day and from the auction block during the sale take precedence over printed material associated with this sale. Anyone attending this sale attends at his or her own risk, Mid America Simmental Sale consignors or DP Sales Management will not be responsible for any personal injury while attending this sale.

Sale Registration and Payment

All buyer numbers will only be issued with a valid ID and payment is due day of sale. DP Sales Management would appreciate timely settlement of receivables within 15 days of date of sale. Cattle will not be transferred until paid for in full. DP Sales accepts Visa & Mastercard.

Insurance

Insurance for your purchases will be available sale day at the clerk's desk through Jamie Secondino, American Livestock • 812.208.0956

Sale Manager


Doug & Debbie Parke • 859.421.6100
Drew & Holli Hatmaker • 423.506.8844
153 Bourbon Hills • Paris, KY 40361
859.987.5758 • pleent@aol.com
www.parkelivestock.com

Schedule of Events

Thursday, February 19

Sale cattle arrive

Friday, February 20

Sale cattle arrive prior to 8:00 am

Sale cattle on display 1:30 – 4:00 pm, Barn 25-O

Saturday, February 21

Cattle on display, Barn 25-O

Mid America Simmental Sale 10:00 am, Upper Sale Ring

Illinois Simmental Association Annual Meeting

Illinois State Fairground Artisan Building

Friday, February 20, 2015

Social – 5:45 pm Dinner – 6:30 pm

followed by meeting, craft and semen auction

IJSA Meeting – 5:00 pm prior to annual meeting

more information available at www.illinoisimmental.com

Illinois Simmental Association Board of Directors

Tony Drach, President

tony.drach@gmail.com

815.992.8462

Paul Walker, Director

pwalker@ilstu.edu

309.533.3410

Jim Stoutenborough, Vice Pres.

stfarms@wirelessdatanet.net

217.433.7466

Georgia Litman, Director

ga_litman@hotmail.com

217.840.0900

Justin Alwardt, Treasurer

Jalwardt85@yahoo.com

618.292.3127

Roger Allen, Director

roger@frozengentics.com

715.684.9222

Dan Heavner, Secretary

heavnersimmental@live.com

217.370.9619

Shane Ryan, Director

ryancattleco@gmail.com

309.371.7490

Justin Adcock, Director

jadcock87@gmail.com

217.855.0926

This sale will be broadcast live on the internet.

DVAuction

Broadcasting Real-Time Auctions

Real time bidding & proxy bidding available.

Welcome...


Doug & Debbie Parke • 859.421.6100
Drew & Holli Hatmaker • 423.506.8844
153 Bourbon Hills • Paris, KY 40361
859.987.5758 • pleent@aol.com
www.parkelivestock.com

First off, on behalf of DP Sales Management, let me be the first to say how excited and honored we are to be working with the Illinois Simmental Association, the Illinois Beef Expo, and the Mid-America Sale. We admire the state of Illinois as one of the top producing states for Simmental genetics and a great membership, and when combining those things makes our job easy. We admire the members and the Illinois Simmental Association board for their hard work and dedication to our breed.

With that being said, the Mid America Simmental Sale is one of the places this spring to purchase Simmental genetics. The breeders involved are dedicated to consigning opens, bred, bulls, and genetic lots that would be competitive if we were selling in Denver or Louisville. Also, these members; many who do showcase their genetics on the national level, know how important it is to support their state association and state events such as the Beef Expo events. The Mid America Sale sets high standards for the expo sales this spring.

Though we might be new this year to the Mid America Sale, we are ready to get to work for this great event. If you have any questions please contact any member of DP Sales or Sale Chairman Jim Stoutenborough. Of course if you can not be with us on sale day, feel free to contact us, members of the sale staff, or utilize DV Auctions. We look forward to being in Springfield for this first class event!

Doug Parke

Schedule of Events...

Thursday, February 19

8:00 am – 4:30 pm Trade Show open Livestock Center, Lower Arena
11:00 am I P T Bull Sale Livestock Center, Upper Arena

Friday, February 20

8:00 am – 4:30 pm Trade Show open Livestock Center, Lower Arena
8:00 am – 12:00 pm Illinois Angus Futurity Show Livestock Center, Upper Arena
6:00 pm Hereford Sale Livestock Center, Upper Arena
8:30 pm Money in the Tank Sale Northfield Inn & Conference Center

Saturday, February 21

8:00 am – 4:30 pm Trade Show open Livestock Center, Lower Arena
10:00 am Simmental Sale Livestock Center, Upper Arena
1:00 pm Shorthorn Sale Livestock Center, Lower Arena
12:00 pm Illinois Angus Futurity Sale Livestock Center, Upper Arena
1:00 pm Shorthorn Sale Livestock Center, Lower Arena
4:00 pm Junior Heifer Show begins Livestock Center, Upper Arena

Sunday, February 22

8:00 am – 2:00 pm Trade Show open Livestock Center, Lower Arena
8:00 am Junior Heifer & Steer Show Livestock Center, Upper Arena


Oval F Nicolette - reference dam


Silveras Style 9303 - reference sire


PVF All Payday 729 - reference sire


Mr TR Hammer 308A - reference sire


FBF1 Combustible - reference sire


RHFS Beautys Ms Right Y58H - reference dam


Daughter of Beauty Ms Right - reference

1 A&B Oval F Nicolette N443 Embryos

consigned by: Adcock Land and Livestock

Embryos		
Selling 5 Embryos	PVF-BF BF26 Black Joker	Harts Black Casino B408
Guaranteeing 2 Pregnancies	Oval F Linda L320	PVF-BF Mabelle C131
		SAC Mr MT 73G
		Oval F Jasmine J232

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
Silveras Style 93-3	10	1.4	55	88	9	22	49	0.27	0.53	115
PVF All Payday 729	2	2.7	65	105	2	25	57	0.04	0.8	71

Selling 5 embryos guaranteeing 2 pregnancies by Silveras Style or PVF All Payday if work is performed by a certified embryologist.

As for Nicolette N443 by now at age 12 she has proved herself as one of the premier donors of our breed. Countless top sellers over many different matings. Those top sellers are now raising top sellers and champions. The payday mating of this offering produced daughters that have topped sales and produced most recently champion Cow/calf at Illinois State Fair, World beef expo, and NAILE. Buy with confidence.

1 C&D Oval F Nicolette N443 Embryos

consigned by: Adcock Land and Livestock

Embryos		
Selling 5 Embryos	PVF-BF BF26 Black Joker	Harts Black Casino B408
Guaranteeing 2 Pregnancies	Oval F Linda L320	PVF-BF Mabelle C131
		SAC Mr MT 73G
		Oval F Jasmine J232

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
Mr TR Hammer 308A	7	2.1	64	94	8	23	55	0.09	0.83	127
FBF1 Combustible	5	3	56	84	7	21	49	-0.08	0.76	107

Selling 5 embryos guaranteeing 2 pregnancies by Mr TR Hammer or FBF1 Combustible if work is performed by a certified embryologist.

This offering of purebred embryos out of Nicolette N443 will be some of the newest genetic matings of this great cow. Pure excitement would be all you could say about the anticipation of either one of these matings. They are not to many donors on the list that are still producing valued genetics after 12 years. She truly has stood the test of time.

2 RHFS Beautys Ms Right x High Regard

consigned by: Rincker Simmentals

Embryos		
Selling 3 Embryos	Yardley High Regard W242	Yardley High Regard W242
Guaranteeing 1 Pregnancy	RHFS Beautys Ms Right Y58H	Miss Yardley T68
		SVF/NJC Built Right N48
		Rolling Hills Beauty

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	7	1.4	61	88	5	20	51	0.04	0.59	97

Selling 3 #1 embryos and guaranteeing 1 pregnancy if implantation is performed by a certified embryologist.

Just turning 4 years of age this young Built Right donor is putting together quite a resume including her \$18,000 daughter sold in the 2014 Illini Elite Sale. While having both volume and profile are challenging to accomplish, she does that and you can tell by her picture that she has that "leading edge" look and it is those perfect lines that she projects so well into her offspring making Y58H genetics some to invest in. You can do just that with the opportunity to lay in 3 of her embryos bred to Yardley High Regard.


Eby Miss Calypso 209Z- reference dam


Yardley High Regard - reference sire


Yardley High Regard - reference sire

3A Eby Miss Calypso x High Regard

consigned by: David & Jennifer Hale

3B One Glance x Mack AF W273

consigned by: Six Bar R

Embryos	Yardley High Regard W242	Yardley Impressive T371
Selling 3 or 5 Embryos		Miss Yardley T68
	Eby Miss Calypso 209Z	CNS Pays To Dream T759
		9061

Embryos	Mack AF W273	STF Dominique R170
Selling 3 or 5 Embryos		Miss Thunder Pine S273
	Triple C One Glance	TCF Power Drive R2411
		7144

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	6	0.1	54	81	6	23	50	0.22	0.56	106

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	5	3.8	59	91	5	16	45	0.19	0.59	93

Selling 3 embryos guaranteeing 1 pregnancy or 5 embryos guaranteeing 2 pregnancies if work is performed by a certified embryologist. We purchased 209Z from Eby Ranch as an open for Taylor to show in the Female Sale, and she has not been a disappointment. She had a great show career as an open and bred, but now as a cow its more than we imagined it would be. If you had the opportunity to see 209Z and her bull calf this summer you have seen how impressive this cow really is. She was crowned Champion Cow/Calf at the National Classic Junior Show, Champion Cow/Calf at North Central Junior Regional, and Reserve Champion Cow/Calf in the Open show at the IL State Fair. Here is a great opportunity to invest in these impressive genetics from this young Pays to Dream donor that has just started her donor career, with an API of 130.2, soundness, big middle, and wonderful flat shoulders she will stand the test of time. This is only the second flush on this young donor, so be in the drivers seat with this picture perfect uttered cow mated to High Regard. High Regard has produced many amazing offspring and this mating is definitely going to raise some eyebrows.

Selling 3 embryos guaranteeing 1 pregnancy or 5 embryos guaranteeing 2 pregnancies if work is performed by a certified embryologist. Mack made his debut din Denver in 2012 where we found out he was definitely named appropriately. Mack was simply named after a truck. His semen was limited and now his time has come again to offer his genetics to the public. With the impressive offspring that were in Denver this year, the future of this proven sire is tremendous. From the black baldies to the solid black and reds, they are simply amazing in their structural design and overall body dimension while still retaining the killer profile that everyone strives for. Mack has a must see video on you tube at Mack AF W273.


Triple C One Glance - reference dam


Mack AF W273- reference sire


HPF Dream Lady B305


TAMU Sheza Dream Lady- reference dam

4 HPF Dream Lady B305

consigned by: Hudson Pines Farm

Purebred		Yardley High Regard W242	Yardley Impressive T371							
BD: 1/2/14			MISS YARDLEY T68							
ASA# 2864605			CNS Dream On L186							
Tattoo: B305		TAMU Sheza Dream Lady	JBH Sheza Dandy							
BW: 85										
WW:										
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	1.6	64	92	8	24	56	-0.07	0.74	98

This Sheza Dandy granddaughter carries herself with style and elegance. She's flexible on her feet and legs, smooth jointed, and soft made. The Sheza Dandy line is arguable one of the most influential cow families of all time in the Simmental breed, responsible for breed legends such as Steel Force, WAR Diva, Sheza Star S803, Sheza Dandy Too, CLO Shania, Sheza Star N902, Sheza Dandy T46 and the list goes on and on...

5 HPF Miss Knockout B008

consigned by: Hudson Pines Farm

Purebred		Felt Next Big Thing 54T	GW Lucky Break 047G							
BD: 1/2/14			ZEIS MISS JESSE G177							
ASA# 2864814			SS Goldmine L42							
Tattoo: B008		Miss Knockout 74T	Slow Poke 74R							
BW: 75										
ww: 571										
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	6	2.7	55	73	8	17	44	0.17	0.38	108

It's not everyday you have the opportunity to acquire a direct daughter of the legendary Miss Knockout 74T. To date, eighteen heifer calves have sold thru public auction and averaged over \$25,000 per head! They haven't just sold well, but they have backed up the hip by going on to win multiple National shows and become cornerstone donors themselves in some of the most respected Simmental programs in the country. B008 has all the pieces to do the same, with an out-cross pedigree and a no-miss cow family to ensure her breeding value will only escalate.


HPF Miss Knockout B008


Miss Knockout 74T - reference dam

6 CFSC Luckie In Time 14B4

consigned by: Cook Family Show Cattle

Purebred		HTP SVF In Dew Time	CNS Dream On L186							
BD: 1/19/14			HTP SVF Honeydew							
ASA# 2842188			Triple C Invasion R47K							
Tattoo: 14B4		Miss Luckie	CMB Miss Crocus S845							
BW: 75										
WW:										
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	1.4	56	75	9	13	41	0.3	0.66	127

She has already seen the green shavings at NAILE, placing at the top of her class. A full sister was 16th overall bred and owned at the 2012 Simmental Junior Nationals. Another full sister was first in class at Eastern Regionals in 2013. A half sister recently was division champion at the Hoosier Beef Congress in Indiana this past December as a Sim Solution. She is as sound as they come, with plenty of bone and very striking from the profile. With an API of 123, breeding possibilities are endless for the new owner.


CFSC Luckie In time 14B4


Half sister - reference

7 Ms BFC Alley 7B19 - 1402

consigned by: Jeff Botnott Family Cattle

SimAngus	SVF Steel Force S701
BD: 1/26/14	FBF1 Combustible
ASA# 2871796	LAZY H Burn Baby Burn R34
Tattoo: B1402	
BW: 68	7B19

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	6	2.8	51	70	5	20	45	-0.05	0.35	77

This is a outstanding Combustible baldy female. Huge body, big footed, great haired. This heifer has it all. We will be retaining the right to one flush at Buyers convenience and a sellers expense. Check us out on facebook for more video's and pictures.


Ms BFC Alley 7B19-1402

8 CNS-HFS Jessie 401B

consigned by: Schick Cattle Co.

Purebred	Heads Up 20X ET
BD: 2/5/14	LLSF Uprising Z925
ASA# 2862438	LLSF Untouchable U925
Tattoo: 401B	HC Power Drive 88H
BW: 78	MLF BL Jessie K336
	RED Jessie T79

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	6	3.1	61	94	7	21	52	0.21	0.71	102

Here's a female that we are very proud to represent our program at the Mid America Simmental sale. 401B has already had success in the show ring being Reserve Calf Champion at the Illinois State Fair. This female carries an exceptional amount of rib shape and depth with an ample amount of muscle, bone and foot size. Backed by our cornerstone K336 donor, I am confident consistency in the blood will lead this female to the donor pen.


Swigart

CNS-HFS Jessie 401B


9 HPF Cream Soda B334

consigned by: Hudson Pines Farm

Purebred	Heads Up 20X ET
BD: 2/6/14	LLSF Uprising Z925
ASA# 2864594	LLSF Untouchable U925
Tattoo: B334	CNS Dream On L186
BW: 80	IC Cream Soda R56
	SS Jezabelle N120

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	3	68	95	9	23	56	0.16	0.8	110

In the last several Living Legacy sales, the Cream Soda family has definitely been one of the more popular cow families we offer, and producing females like B334 would be why. Big legged, square hipped, long necked and Hairy.... B334 is one of our favorites. This female didn't enjoy picture time all that much but she better get used to it because we believe she will need to pose for quite a few more of them down the road. The Uprising's have created quite a buzz in the industry with their style, look, mass and overall presence and B334 sure does fit the bill.


HPF Cream Soda B334


IC Cream Soda R56 - reference dam


SSSS Shelby's Rain

10 SSSS Shelby's Rain

consigned by: *Skye Schumaker*

Purebred		Foundation 724N							
BD: 2/14/14	K-Ler Make It Rain	HCC/CSC Beyonce							
ASA# Pending		SVF/NJC Built Right N48							
Tattoo: 5B	PHR Shelby	Patsdale Lacy							
BW: 54									
EPDs									
CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
5	3	59	87	7	22	52	0.11	0.61	95

SSSS Shelby's Rain capitalizes on the top Simmental bloodlines in the business. She has a big white face, kid broke, great disposition. Shelby's Rain has cow maker written all over her.


Hatmaker
Bramlet B416

11 Bramlet B416

consigned by: *Bramlet Simmentals*

3/4 Blood		TNT Top Gun R244							
BD: 3/3/14	JF Milestone 999W	Ms Maxie Lou M112S							
ASA# Pending		Leachman Saugahatchee 3000C							
Tattoo: B416	HPF Bram Lucy Y001	HPF Queen s Lucy N092							
BW: 84									
ww: 605									
EPDs									
CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
8	2.3	77	114	7	15	54	-0.05	0.69	99

Is a prime example of why the Queen's Lucy family has been so popular over the years. We are extremely proud to offer this powerhouse show prospect by Milestone. B416 is out of our youngest donor HPF/BRAM Lucy Y001 "Zeva" this is already making a big impact. As many of you remember Zeva was the Champion Percentage female at the 2012 Simmental Breeders Sweepstakes. This female is elegantly designed with plenty of rib-shape and muscle while being situated on big boned, rugged frame. We can't wait to see how this female continues to develop, and feel she will be extremely competitive as a heavy bred.

HPF Bram Lucy Y001 - reference dam


FC Jokes Step Aside

12 FC Jokes Step Aside

consigned by: *Fox Creek Cattle*

Purebred		SS Ebonys Grandmaster							
BD: 3/3/14	WS A Step Up X27	WS Ms Macho U38							
ASA# 2921826		Triple C EL Poderoso Rey							
Tattoo: BO24	FC Jokes Promise	FC No Joke							
BW: 83									
ww: 608									
EPDs									
CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
4	0.8	52	73	6	21	46	0.04	0.93	114

Step Aside is a result of a flush that we shared with Dave Guyer on Jokes Promise and WS Step Up. This is the only female that we got from the mating. Step Up has established himself as a very unique Simmental bull for the times and Jokes Promise continues to produce the kind that would make her mother FC No Joke proud. This March female really combines the best of her parents. She has the power, length and quality of her mother and the look, balance and shape that Step Up is noted for. B024 is super correct in her shoulder and built really nice in her neck and head. She is nearly perfect in her rib shape and fore rib and extra big hipped while being beautiful down her top and very sound on the go. You be the judge, but we feel this one is darn nice.

FC No Joke - reference granddam

13 DAF Phoebe B12

consigned by: *Diamond A Farms*

3/4 Blood		Mr NLC Upgrade U8676
BD: 3/10/14	Heads Up 20X ET	3202
ASA# 2932955		
Tattoo: B12		PVF-BF BF26 Black Joker
BW: 76	RL Phoebe	RL Miss Crissy

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	5	3.1	68	103	5	26	60	0.01	0.92	87

Here's one that's super attractive. You'll love her front 1/3, her length and extension and squareness of hip. This 3/4 blood heads up daughter represents a long line of progeny created by a really nice uddered joker daughter. She's a great haired female with tons of future in the show ring.


DAF Phoebe B12

14 JPLF Miss Standout B403

consigned by: *Jackson Lashmett Farms*

SimAngus		SVF Steel Force S701
BD: 3/15/14	FBF1 Combustible	LAZY H Burn Baby Burn R34
ASA# 2885419		
Tattoo: B403		Plainview Lutton E102
	Y1 Miss Yardley W60	Miss Yardley M8

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	1.2	52	80	8	24	49	0.27	0.48	108

Not all the great ones sell in the fall. And this one is proof. It is with much thought and deliberation that we have decided to part with this Combustible heifer. She is everything I was hoping for when we decided to mate Miss Yardley W60 to FBF1 Combustible. This heifer has the look that demands your attention starting with her flawless skeletal design, coupled with a huge center rib shape, flawless fore rib and shoulder design while still being great in her heart and chest floor. The style, balance, and structural integrity of this heifer is second to none. This heifer is kid-broke and suitable for any showman. This heifer sure brings a lot to the table -- From her dam coming from the famed Gib Yardley herd plus sired by one of the most popular bulls on the market, FBF1 Combustible.


JPLF Miss Standout B403

15 B3C JLO's Reba B3

consigned by: *Blue Chip Cattle*

Purebred		Long's Shear Pleasure
BD: 3/20/14	TLLC One Eyed Jack	Long's Miss Sweet Treat
ASA# 2878513		
Tattoo: B3		SF Shinedown T181J
BW: 71	SF/DSF JLOS Reba W736	JF Reba 736T

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	0.8	65	94	7	23	55	0.18	0.72	118

Here is a full sib to our 25,500 heifer that sold in Louisville this past fall to Janssen Farms. B3 is a moderate framed female who's extremely complete from head to toe. She's got a ton of rib shape and she is very deep in her flank up through her fore rib. Her cow family has been really successful last couple of years and there will be lots more to come. She would be a great addition to anyone's cowherd.


B3C JLO's Reba B3


CRCC Dixie Erica- reference dam


RS Braveheart son of Dixie Erica

16^A CRCC Dixie Erica x In Dew Time

consigned by: Rincker Simmentals

Embryos		
Selling 3	HTP SVF In Dew Time	CNS Dream On L186
Embryos		HTP SVF Honeydew
Guaranteeing		HC Power Drive 88H
I Pregnancy	CRCC Dixie Erica 4033P	O C C Dixie Erica 929F

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	13	-0.7	51	76	9	18	44	0.38	0.52	136

Selling 3 #1 embryos and guaranteeing I pregnancy if implantation is performed by a certified embryologist.

We could not feel more fortunate to have a donor with this much quality, extension, and soundness. X032 has been a "can't miss" so far producing some of our high end female sale consignments, breeding bulls like our promotion sire RS Braveheart 032A and JR Simmentals herdsire RS Shear Force 032Z, and top embryos and pregnancies. It always helps when you can achieve consistency in a program and you gain that advantage with this offering and opportunity to purchase DLS Dixie Erica X032 embryos bred to what quickly has become one our breed's hottest sires, HOC Broker

16^B Bramlets Beautiful Y242 x Uprising

consigned by: Bauer's Simmentals

Embryos		
Selling 3	LLSF Uprising Z925	Heads Up 20X ET
Embryos		LLSF Untouchable U925
Guaranteeing		Leachman Saugahatchee 3000C
I Pregnancy	Bramlets Beautiful Y242	HPF Ms Beautiful S054

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	2.4	65	101	4	21	54	0.03	0.68	92

Selling 3 Guaranteeing I pregnancy if work is done by a certified embryologist.

Miss Beautiful has brought us nothing but success since she won the Open percentage show at the Simmental Breeder Sweepstakes in 2013. In 2014 her eggs were one of the high selling lots in Sweepstakes sale. The calves out of this mating will make you money and get you to the back drop without a doubt. Miss Beautiful averages 22 eggs per flush so fertility on these calves would not be worry in our mind!


Bramlets Miss Beautiful- reference dam


LLSF Uprising - reference sire


Daughter of SVF Sheza Star S800


Daughter of SVF Sheza Star S800


RGRS SRC Two Step 20Z - reference sire


Sandeen Upper Class - reference sire

17 ^{AcB} SVF Sheza Star S800 Embryos

consigned by: Loschen Farms

Embryos		
Selling 2 sets of 3 Embryos	CNS Dream On L186	Nichols Legacy G151
	SVF Sheza Star N902	CNS Sheeza Dream K107W
		HC Power Drive 88H
		SVF Sheza Lady J900

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
RGRS SRC Two Step	9	1.6	61	84	8	20	51	0.19	0.82	113
Sandeen Upper Class	8	2.3	69	99	6	24	59	0.26	0.97	113

Selling 2 sets of 3 embryos guaranteeing 1 pregnancy on each set if implantation is performed by a certified embryologist.

Star calves have continued to make a mark at sales and shows. We have had success with many different matings on this donor but we are extremely excited about the possibilities these two have to offer. Past embryo customers and owners of SVF Sheza Star S800 progeny have reported nothing but good things about these cattle. Buy with confidence.

18 DAF Navigation x AJE/PB Montecito

consigned by: Bauer's Simmentals

Embryos		
Selling 3 Embryos Guaranteeing 1 Pregnancy	AJE/PB Montecito 63W	SVF Steel Force S701
	DAF Navigation Y8	KS Miss Shes So Sweet 9
		SHS Navigator N2B
		Northland Miss 717T

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	5	1.9	62	102	5	17	48	0.13	0.6	95

Selling 3 guaranteeing 1 pregnancy if work is done by a certified embryologist.

The full sib to these eggs was last years donation lot to the National Classic that was sold through this Sale for \$20,000! After the success we had with this heifer we flushed her dam to make more of these outstanding Calves and got 30 number 1's. These calves will have tons of rib and eye appeal to them and offer a very stout skeleton from top to bottom. Bid with confidence on a proven matting!


DAF Navigation - reference dam


Full Sib to Embryos


SF Faith B9

19 SF Faith B9

consigned by: Stoutenborough Farms

Purebred	TLLC One Eyed Jack	Long's Shear Pleasure
BD: 3/5/14		Long's Miss Sweet Treat
ASA# 2934617		GWS Ebony's Trademark 6N
Tattoo: B9	SF Mark Of Faith W31	SF Jokers Faith
BW: 76		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	0.1	66	90	3	20	53	0.13	0.93	110

If all the One Eyed Jack females look like Faith B9 then it is going to fun. Here is one that we are highly fond of and just hope she finds a good home. B9 is super long necked with the ideal look desired by the most critical show person. The female is moderate in frame, deep rib with loads of guts, big hipped and sound structured. B9 is homozygous polled and is ready to show. This One Jack female puts it all together. The Jokers Faith cow family has done a great job for Lazy H, Rolling Hills and her Trademark daughter continues to excel for our small program as well.


HPF /Angelich Queen B075


HPF Ms Queen UI84 - reference dam

20 HPF/Angelich Queen B075

consigned by: Hudson Pines Farm

Purebred	CLRWTR Shock Force W94C	SVF Steel Force S701
BD: 3/22/14		Myers Queen Sazerac P94
ASA# 2864576		GWS Ebony's Trademark 6N
Tattoo: B075	HPF Ms Queen U184	BCS Queen of Hearts
BW: 82		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	4	2.6	59	80	7	20	49	0.14	0.8	112

This star headed Shock Force daughter is the kind we like to produce. Sappy middle, easy doing, and extremely good structured. Females made like this are guaranteed money makers in today's business. Queen Sazerac and Queen of Hearts have produce time and time again and B075 offers both of them to you in a phenotypically attractive and balanced package.


HPF Ms Kismet K009 - reference granddam

21 Stone Grand Lady B324

consigned by: Stone Cattle Co.

3/4 Blood	Hillview Grand Jack 241Y	SS Ebony's Grandmaster
BD: 3/24/14		241
ASA# 2923997		HPF Mr Goldenrod R011
Tattoo: B324	Bramlets Kismet W009	HPF Ms Kismet K009
BW: 82		
ww: 613		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	1.1	52	74	6	24	49	0.14	0.78	105

Grand Lady is out of our best producing cow. Lady is sired by Hillview Grand Jack. Which is a son of SS Ebony's Grand Master. Grand Lady should develop into a great cow. Her full sister we have retained is making a super cow.

22 Kemmes Reba B8

consigned by: Kellen Kemme

3/4 Blood		GWS Ebonys Trademark 6N
BD: 3/26/14	TWCC Trendsetter T71	JM 3956
ASA# 2898821		DAF Joker N57
Tattoo: B8	DAF Reba U16	JF Reba 5302R

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	5	4	55	75	2	22	49	0.1	0.72	83

This is an ET calf, we purchased from DAF at the Land of Lincoln sale... and what a buy this has turned out to be! This elite show heifer has all the goods from her parents; style, balance and fuzz! She has the front shoulder that you just dream about. This girl can be fed as hard as you want! She will stand with the best this show season! 50K and full sib sold for \$15,000 at 2012 NAILE sale. Proudly presented by Kellen Kemme.


Kemmes Reba B8


DAF Reba U16 - reference dam

23 NC & RT Miss Kishi

consigned by: Ross Thomas & Nathan Clark

5/8 Blood		CNS Dream On L186
BD: 4/1/14	WLS Perfect Dream Z10	HPF Perfection W552
ASA# Pending		Grizzly
Tattoo: B03	Kishi	96

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	9	1	51	71	4	17	43	0.25	0.52	103

This baldy heifer shocks you from behind with all the power, yet still has plenty of middle. All in a sound package with even better kid friendly personality. This is one that sure would be hard to part with, if we were still showing.


NC & RT Miss Kishi

24 RS Sable 100B

consigned by: Rincker Simmentals

Purebred		Mr NLC Upgrade U8676
BD: 4/7/14	MCM Top Grade 018X	MCM 513R
ASA# 2871705		GW Lucky Man 644N
Tattoo: 100B	RS Sable100X	JDJ Susans Sable 030J
BW: 80		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	1.4	69	113	11	31	66	0.36	0.95	135

It's nice when the younger heifers will compete and this one most certainly will. While I have to admit we mated this one with a strong push on her numbers coming from this particular cow family and yet even with her high set of EPDs in every column as well as top 5 percentile in her dollar indexes, Sable managed to compliment her genetic value with a solid phenotype. Big bodied, thick topped, strong hiped, sound structured, quiet disposition, and a lot of bloom will all come to mind when you see her! This one, no doubt, will be fun in that purebred April class and the extra bonus is that she has a great sire and dam behind her.


RS Sable 100B


Moore Serenity 93B

25 Moore Serenity 93B

consigned by: *More Land & Cattle*

SimAngus	Dameron First Class	EXG RS First Rate S903 R3
BD: 4/11/14		Dameron Northern Miss 3114
ASA# Pending		CNS Dream On L186
Tattoo: 93B	WLE CNS Shelby T335	BLL Zeis Miss Break R335
BW: 80		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
-------------	----	----	----	----	-----	------	-----	------	-----	-----

This is a mating where not introduction is needed. Shelby x First Class. When we acquired this valuable high demand semen there was no contention as to which donor was being flushed first. This female has it all eye appeal, length and performance. She is a combination female by being back drop competitive yet pasture productive. These Shelby daughters are powerful like their mothers with that subtle amount of style from First Class. A mating of this caliber is hard to find. Serenity is out of the highest income producing female on the farm by the now deceased First Class who's semen has reached \$11,000 per unit. Truly a mating made among the stars.


Hatmaker
Bramlets Priceless B413

Bramlets Priceless - reference dam

26 Bramlets Priceless B413

consigned by: *Bramlet Simmentals*


3/8 Blood	LFCC Unstoppable 727X	Monoply
BD: 4/18/14		LFCC Lady K 727T
ASA# 2928150		Meyer Ranch 734
Tattoo: B413	Bramlets Priceless	HPF-GWF Promise Me Purple
BW: 79		
WW: 1017		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	2	2.6	42	62	-2	17	38	0.12	0.41	58

This female is going to be extremely popular no matter which way you choose to show or breed her. The Priceless cow has simply done a tremendous job for us no matter the sire. The 734 line backed by the ever popular Promise Me Purple is a combination that just works. This 3/8 blood heifer has caught the attention of nearly every visitor this fall asking which one is that? Her full sister was a popular lot at the most Land of Lincoln Sale going to Josh Nelson. Registered 3/8 Blood Simmental & Registered Maintainer.


B3C JLO's Reba B5


JF Reba 736T - reference dam

27 B3C JLO's Reba B5

consigned by: *Blue Chip Cattle*

Purebred	LLSF Uprising Z925	Heads Up 20X ET
BD: 4/25/14		LLSF Untouchable U925
ASA# 2878515		SVF/NJC Built Right N48
Tattoo: B5	JF Reba 736T	JF Miss Reba 050K
BW: 68		

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	9	2.6	63	94	7	23	54	0.11	0.69	106

This is a stout JLO heifer by Uprising. She's a lot like her mother JF Reba 736T big hipped, big ribbed and fancy. Janssen's showed how strongly they felt about the JF Reba 736T cow family when they purchased her in Denver last year for \$20,000 and put her back in the donor line up from which she came from. She will be one of the last JLO 736T daughters we will offer.

28 DAF Blossom B19

consigned by: Diamond A Farms

3/4 Blood		
BD: 5/12/14	DAF Lookout Z48	B C Lookout 7024
ASA# 2879712		DAF Summer Time U29
Tattoo: B19		White Star Mastercard
BW: 60	FBFS Xoinette 211X	SVF Kriz Antoinette T47

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	11	-1.1	48	70	7	20	44	0.21	0.87	120

Here's one that's hard to fault. She's got a great head and neck, propelled out the top side of her ideally constructed shoulder. She has plenty of center body and mass and really comes together when set in motion. Her sire, X48, is out of the great Summertime donor and is a full sib to some great females that we've sold through our female sale for \$13,000 and \$9,000. Her bottom side traces back to T47, who sold last fall at the Black Label sale in Texas for \$10,000 at nine years of age. There's lots of revenue generating potential here for lots of years following a fun show career.


DAF Blossom B19

29 NC & BT Miss Tonya

consigned by: Ross Thomas & Nathan Clark

SimAngus		
BD: 5/20/14	WLE CNS 770W	CNS Dream On L186
ASA# Pending		Shawnee Miss 770P
Tattoo: B13		Rito 9FB3 of 5H11 Fullback
	F C Tomya	Kerrys Lady Travel KS34

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
-------------	----	----	----	----	-----	------	-----	------	-----	-----

This May heifer is one that is tremendous from the side, that still has natural dimension once behind her. That combines all that style with a sleek front end and free and easy on the move. Tonya's sire is a full sib to Uno Mas and many other star studded family members.


NC & BT Miss Tonya

30 Reed Myla 45B

consigned by: Derek Reed

Purebred		
BD: 6/16/14	Reed Built Ford Tuff	Reed No Control
ASA# 2915765		Reed Oki-Doki
Tattoo: 45B		Reed No Fear
	Reed Miss 015X	RS Miss Behavin 27M

EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	9	2.7	55	77	9	22	50	0.13	0.61	109

This young, deep made, June heifer has all of the rib shape, soundness of structure, and is really nice haired to make a competitive show heifer and then a very productive cow. Her sire, Ford, sired the division 2 champion purebred heifer in the 2014 Illinois State Fair Junior Show and also the Reserve Land of Lincoln steer.


Reed Myla 45B


Black Spark 4X1-1421

31 Black Spark 4X1 - 1421

consigned by: Boitnott Family Cattle

SimAngus

BD: 6/24/14
 ASA# 2937428
 Tattoo: B1421
 BW: 62

TNGL Black Spark X362
 4X1

GWS Ebonys Trademark 6N
 Bramlets Sparkle

EPDs

CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
8	1.4	50	60	2	20	44	-0.05	0.38	87

This young heifer is sure to get a lot attention sale day. She is big topped and a great profile. She has a nice long stripe and tons of hair. Check us out on facebook for videos and pictures.


Claire W924-1422

32 Claire W924 - 1422

consigned by: Boitnott Family Cattle

Purebred

BD: 7/27/14
 ASA# 2937429
 Tattoo: B1422
 BW: 55

TNGL Black Spark X362
 Claire W924

GWS Ebonys Trademark 6N
 Bramlets Sparkle
 General Lee S4
 Miss LMCS Claire

EPDs

CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
7	2	59	79	6	19	48	0.03	0.79	100

This young heifer has a lot of future a head of her. Beautiful profiled, long strided and tons of hair and style. She is a real sweetheart. Check us out on facebook for videos and pictures.

DVAuction

Broadcasting Real-Time Auctions

Never Miss An Auction Again!
 Watch & Bid online for FREE!

Visit www.DVAuction.com
 and Register Today!

For General Questions Please Contact Our Office:
 (402) 316-5460 or support@dvauction.com


MAG Pride 3X- reference dam


Full sib to embryos selling

36^A MAG Pride 3X x Steel Force

consigned by: Graff Land & Livestock & Murphy Angus Genetics

36^B EKHCC Crown Jewel x Built Right

consigned by: Sloup Simmentals

Embryos		
Selling 3 Embryos	SVF Steel Force S701	CNS Dream On L186
Guaranteeing 1 Pregnancy	M A G Pride 3X	SVF Sheza Beauty L901
		S A V Mandan 5664
		M A G Pride 5T

Embryos		
Selling 3 Sexed Heifer Embryos	SVF/NJC Built Right N48	CNS Dream On L186
Guaranteeing 2 Pregnancies	EKHCC Crown Jewel 523	NJC Ebony Antoinette
		HF2-GFI Primecut 325F
		Lady Sarge K246

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	0.6	62	101	9	24	54	0.39	0.87	119

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	2.4	65	89	7	22	54	-0.04	0.55	118

Selling 3 embryos guaranteeing 1 pregnancy if implantations is performed by a certified embryologist.

This easy fleshing deep sided young cow posses exceptional width in a nicely balanced package. The dam of 3X was the Grand Champion Young Performance Cow of the 2009 Illinois State Fair Junior Show and Reserve Grand Champion cow/calf of the 2009 Illinois State fair Open show. 3X's first progeny demonstrate the unlimited value of this embryo offering. Her daughter by Dominance, a class winner at the 2014 Illinois Beef Expo Junior show, a possesses 3X's power in an eye appealing package with the show ring look. She has continued to be a competitor at the every show this summer and a crowd favorite everywhere. 3X's son by Steel Force offers power in a smooth made, eye appealing package and his flush sisters are sure to be very competitive in 2015. Full sibling CL/MAG Steel Magnolia B36 was a class winner, the early January class at the 2014 NAILE Junior Heifer show.

Selling 3 Sexed Heifer embryos guaranteeing 1 pregnancy if implantations is performed by a certified embryologist.

Everyone knows a great way to acquire elite genetics is to invest in frozen embryos. This is one of those good opportunities. Sloup Simmentals was a good supporter of the past AJSA Jr Nationals and donated a flush on Red Jewell and you know the results. Sloup Simmentals is offering three sexed heifer embryos out of Crown Jewel the dam of the \$46,000 Red Jewell which now resides as lead donor for Hilltop Simmentals. Red Jewell is one of the most admired red Built Right donors in the breed. The winner bidder will have some awesome full sibs. Again, sexed heifer embryos.


EKHCC Crown Jewel - full sib to embryos


SVF NJC Built Right - reference sire


KenCo Steel Magnolia- reference dam


SVF Allegiance - reference sire

37^A KenCo Steel Magnolia x SVF Allegiance

consigned by: Silent Night Farms at Cross Creek Ranch

Embryos		
Selling 3 Embryos	SVF Allegiance Y802	Mr NLC Upgrade U8676
Guaranteeing 2 Pregnancies	KenCo Steel Magnolia	Double R Miss 29G T18
		SVF Steel Force S701
		SAFN Shes Glamorous

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	8	1.7	69	102	8	21	56	0.07	1.25	124

Selling 3 embryos guaranteeing 1 pregnancy if implantations is performed by a certified embryologist.

As many breeders know there are several elite Steel Force donor cows in the breed. One of the best is KenCo Steel Magnolia. This baldie female was the top seller at the KenCo Family Matters sale selling for \$14,500 going to Silent Night, David and Jane Maass in Texas. Steel Magnolia claimed many championship as a heifer and cow calf pair as well. Now as a donor she is just impressive as her picture. To top it off, a true testimony is the marketability of this donor. In past sales Diamond A, Sunny View and JRW have purchased a flush out of Steel Magnolia. Silent Night is offering three embryos guaranteeing one pregnancy by the Genex bull, SVF Allegiance. The EPDs will be great across the board and the future progeny will be awesome. Get involved in this long lived, predictable cow family.

37^B SF/DF JLOS Reba x Big Deal

consigned by: Blue Chip Cattle

Embryos		
Selling 5 Embryos	WLE Big Deal A617	SVF Steel Force S701
Guaranteeing 2 Pregnancies	SF/DSF JLOS Reba W736	Shawnee Miss 770P
		SF Shinedown T181J
		JF Reba 736T

PROJ EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	1.4	56	82	7	21	49	0.13	0.61	110

Selling 5 embryos guaranteeing 2 pregnancies if implantation is performed by a certified embryologist.

The JLO's Reba cow family is really taking off. Her first calf sold in Denver to Matt McFarlane and his daughters in California. This Upgrade daughter went on to be named champion in many shows. Her second calf by Fatt Butt would sell for \$10,000 in the Denver sale the following year. W736 calves are adverting \$11,000 a head and this past NAILE her One Eyed Jack Heifer commanded \$25,500 Thanks to Janssen and friends. JLO's Reba has worked on every mating we try. We seen the Big Deal bull a couple of times and feel this mating is a Big Deal in the making. Look up a daughter lot 15 she will help tell the story.


SF/DF JLOS Reba- reference dam


WLE Big Deal - reference sire


Melissa Mellendorf

2LBS/B And P Mighty Max

38 2LBS/B AND P Mighty Max

consigned by: Lash Brothers Show Cattle

Purebred		TRPL Mojo
BD: 6/14/13	2LBS Mighty Snazy	Huiz Jolene
ASA# 2841529		DLS/TSF Top Flight T712
Tattoo: LBA6	TSF/DLS Lady In Red W37	KKK Chyna Girl P20
BW: 74		
ww: 819		
EPDs	CE BW WW YW MCE MILK MWW MARB REA API	
	10 1.1 50 73 8 20 45 0.04 0.65 118	

Mighty Max is big topped, big butted, sound traveling herd sire prospect. He holds many wins under his belt including 2014 Illinois State fair Intermediate Bull Calf Champion and 2013 Illinois State Fair Reserve Grand Champion Cow/Calf Pair.


NXT Progressive A38

39 NXT Progressive A38

consigned by: Next Generation Farms

Purebred		LMF Movin Forward
BD: 10/15/13	SHS Progress X13B	WLE Glory T49
ASA# 2867972		SHS Enhancer S5
Tattoo: A38	NXT/SHS Eighth Wonder	FC No Wonder
BW: 73		
ww: 782		
EPDs	CE BW WW YW MCE MILK MWW MARB REA API	
	8 0.9 57 88 8 20 49 0.12 0.73 123	

Think Progressive with this dark red fall bull sired by SHS Progress (2011 NAILE and 2012 NWSS Reserve Division and 2012 Illinois State fair Grand Champion) and out of NXT/SHS Eighth Wonder. Stout, powerful, thickened, big bodied and free moving describe this grand-son of WLE Glory T49 (Supreme at 2009 Royal) and FC No Wonder (2007 AJSA Classic and NAILE Junior Show Grand Champion). Good red cattle are popular and this guy certainly has the pedigree and phenotype to generate the right kind.


SFSM Raining Thorns B3

40 SFSM Raining Thorns B3

consigned by: Sundberg Farms

Purebred		Foundation 724N
BD: 1/5/14	K-LER Make It Rain	HCC/CSC Beyounce
ASA# 2926950		Houston X01
Tattoo: B3	AKA/A5X Red Rose Z670	CMB Miss Wildflower W670
BW: 84		
ww: 663		
EPDs	CE BW WW YW MCE MILK MWW MARB REA API	
	1 3.2 63 93 6 21 53 0.07 0.58 79	

SFSM Raining Thorn B3 is the kind of Simmental bull we have been trying to produce; ultra sound, big ribbed, and stout made from the ground up. Sired by Make It Rain and out of our pick of the 2012 Pride of the Prairie Sale, AKA/ASX Red Rose Z670, who is as sound, stout and functional along with being great uddered as you would want a foundation cow to be. This bull's make up should compliment any program from purebred to percentage cattle and has the look and style to work in a club calf operation.

41 RS Downpour 579B

consigned by: Rincker Simmentals

Purebred	K-LER Make It Rain	Foundation 724N								
BD: 1/10/14		HCC/CSC Beyounce								
ASA# 2863071		Nichols BLK Destiny D12								
Tattoo: 579B	HSF Victoria P30	BTS 91X Big Sky F632								
BW: 76										
WW: 737										
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	6	2.3	56	78	5	23	52	0.02	0.57	89

By the K-Ler Make It Rain bull and out of the great Hecksel donor, HSF Victoria, this young herd bull provides a rare opportunity for a Legacy free lineage without sacrificing calving ease and quality. Talk about a stout made, wide built bull, RS Downpour does that and more with his long, shapely top and eye catching profile, rear view, and baldy face! I liked this calf day one and he has just never failed to impress any of our visitors on his shear mass, his thick base coat of hair, his look, his balance, and his eye appeal. Consider collecting some semen on this bull because your neighbors will like him too!


RS Downpour 579B

42 SFMS Limitless B13

consigned by: Kiner Farms

3/4 Blood	Rubys Wide Open 909W	LBS The Foreman 702T								
BD: 1/11/14		Rubys Miss Cleo S601								
ASA# 2858680		DJ Salution S502								
Tattoo: B13	Salute Barbara X49	NER Barbara 1101								
BW: 101										
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	9	0.6	57	85	5	18	46	0.45	0.58	127

When we go through and sort bulls to sell there are a few things we keep in mind. That the bull is efficient and practical. B13 fits all the criteria someone is looking for in a herd bull. He is a massive built easy doing bull that will inject a tremendous amount of growth and style into any herd.


SFMS Limitless B13

43 TF4 Locked In

consigned by: Travis Farms

SimAngus	B C Lookout 7024	O C C Legend 616L								
BD: 1/17/14		Gibbet Hill Mignonne E37								
ASA# 2878601		BMR Explorer								
Tattoo: B2	YSC/NBA Rubys Jewels Y18	AJE/HS/MBCC Hopes Shiraz								
BW: 78										
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	11	1.1	55	78	5	17	45	0.41	0.75	118

No doubt this one carries on the BC Lookout tradition with lots of potential. Here's a sleek fronted, long bodied, deep sided bull with lots of bone. With the EPDs this one packs he will make an exceptional herd bull.


TF4 Locked In

AJE/HS/MBCC Hope Shiraz
- reference granddam


KNRF Iron Sight B23

44 KNRF Iron Sight B23

consigned by: Kiner Farms

3/4 Blood										
BD: 2/4/14	SVF Steel Force S701	CNS Dream On L186								
ASA# 2836734		SVF Sheza Beauty L901								
Tattoo: B23		DJ Salution S502								
BW: 85	Salute Barbara X212	NER Barbara 1101								
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	10	0.3	55	87	9	15	43	0.34	0.57	131

With a sire that needs no introduction to the Simmental industry and a dam that has done nothing but great things for our operation, this young herd sire put it all together. A maternal brother sold in the 2013 Mid American Simmental for \$4,800, B23 offers all the same traits. He offers a great look from the side and offers a tremendous amount of length in the front 1/3, and is very good in the middle. Structurally it's hard to make any better, as he is angler in the shoulder, correct in the hip, and travels with ease when on the move.


CNS-HFS Uproar 406B

45 CNS-HFS Uproar 406B

consigned by: Schick Cattle Co.

Purebred										
BD: 2/12/14	LLSF Uprising Z925	Heads Up 20X ET								
ASA# 2862439		LLSF Untouchable U925								
Tattoo: 406B		HC Power Drive 88H								
BW: 79	MLF BL Jessie K336	RED Jessie T79								
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	6	3.1	61	94	7	21	52	0.21	0.71	102

Uproar is a maternal brother to the great Pays to Dream bull. Both those bulls stem from a great factory, the K336 cow. At 14 years of age she is the cow all should compare to, ideal structure, excellent fertility, and quiet disposition. The Uprising bull has quickly gained popularity siring cattle that have the added look and presence we desire. The Uproar bull will turn heads. He's a stout featured bull with big rib shape and a very quiet disposition. Schick Cattle Company does retain a 1/3 semen interest in Uproar. The buyer is purchasing full possession and 2/3 semen interest


GLL/MAG Full Force

46 GLL/MAG Full Force

consigned by: Graff Land & Livestock & Murphy Angus Genetics

SimAngus										
BD: 2/24/14	SVF Steel Force S701	CNS Dream On L186								
ASA# 2896700		SVF Sheza Beauty L901								
Tattoo: B336		S A V Mandan 5664								
BW: 82	M A G Pride 3X	M A G Pride 5T								
EPDs	CE	BW	WW	YW	MCE	MILK	MWW	MARB	REA	API
	7	0.5	61	98	8	20	50	0.4	0.86	115

Full Force is a Steel Force son out of one of the rising Angus cows in the SimAngus breed. 3X has produced several very excellent show heifers in her very young career. A full sister to Full Force was a class winner at the 2014 NAILE Junior Heifer Show. With a blaze face you can see him coming across a pasture. Moderate made, deep sided, with a big level top, but still structurally correct in his makeup. Full Force will make a difference in the herd of any type of producer. Lots of cow power, performance, and he still has the show ring look.


MAG Pride 3X - reference dam

Semen will be auctioned off after the social/annual meeting on Friday Feb 20th at 6:30.

Contact Justin Alwardt, Doug Parke, Drew Hatmaker or any Illinois Simmental board member to submit a bid.

Shipping or pickup is responsible to the buyer. Proceeds go to the Illinois Simmental Association.


LLSF Uprising - reference sire


Sandeen Upper Class - reference sire


FBFS Wheelman 649W - reference sire


LLSF Pays to Believe - reference sire


HPF Quantum Leap - reference sire


TNGL Grand Fortune - reference sire


W/C Bullseye 3046A - reference sire

D1 LLSF Uprising Z925

donated by: C-Mor Beef & Blackford Show Cattle

3 Units

ASA# 2646300

Heads Up 20X ET X LLSF Untouchable U925

D2 LLSF Uprising Z925

donated by: C-Mor Beef & Blackford Show Cattle

3 Units

ASA# 2646300

Heads Up 20X ET X LLSF Untouchable U92

D3 LLSF Uprising Z925

donated by: C-Mor Beef & Blackford Show Cattle

3 Units

ASA# 2646300

Heads Up 20X ET X LLSF Untouchable U92

D4 Sandeen Upper Class 2386

donated by: Foster/Britt/Partisover

3 Units

ASA# 2642004

Mr NLC Upgrade U8676 X Sandeen Donna 7286

D5 FBFS Wheelman 649W

donated by: Foster Brothers

3 Units

ASA# 2527605

SVF Steel Force S701 X SVF Star Struck S199

D6 LLSF Pays To Believe ZU194

donated by: Schooley Cattle Company

5 Units

ASA# 2659897

CNS Pays To Dream T759 X LLSF Urbabydoll U194

D7 HPF Quantum Leap Z952

donated by: Circle M Farms/Rocking P Livestock

5 Units

ASA# 2649657

HTP/SVF Duracell T52 X RP/MP Right To Love 015U

D8 W/C Bullseye 3046A

donated by: Harrell/Tingle/Werning

5 Units

ASA# 2790164

Remington Lock N Load 54U X Miss Werning KP 8543U

D9 TNGL Grand Fortune Z467

donated by: Tingle Farms

5 Units

ASA# 2654876

SS Ebonys Grandmaster X AJE/HS/MBCC Hope Floats

D10 TLLC One Eyed Jack

donated by: One Eyed Jack Group

5 Units Long's Shear Pleasure X Long's Miss Sweet Treat
ASA# 2668223


TLLC One Eyed Jack - reference sire

D11 FBF1 Combustible

donated by: Forest Brook Farms/Griswold Cattle Company

5 Units SVF Steel Force S701 X Lazy H Burn Baby Burn R34
ASA# 2588018


FBF1/SF Ignition - reference sire


FBF1 Combustible - reference sire

D12 FBF1/SF Ignition

donated by: Ignition Group

5 Units FBF1 Combustible X FBF1 Gorgeous Lady
ASA# 2749323

D13 GW-WBF Substance 820Y

donated by: Wildberry Farms

5 Units GW Premium Beef 021TS X GW Miss Maternal 558P
ASA# 2605922


WS All Around Z35 - reference sire


GW-WBF Substance - reference sire

D14 WS All Around Z35

donated by: Genex

5 Units WS Beef King W107 X CDI Ms High Roller 39W
ASA# 2675740

D15 W/C Wide Track 694Y

donated by: Genex

5 Units 3C W/C Right Track W9462 X Miss Werning 694S
ASA# 2588250


W/C No Remorse - reference sire


W/C Wide Track - reference sire

D16 W/C No Remorse 763Y

donated by: Cattle Visions

5 Units Yardley High Regard X DW Suzanna 5501
ASA# 2614801

D17 Eby/ADKS 5B Deacon 308A

donated by: Toby Beadles

10 Units Remington Lock N Load 54U X CNS Black Star T702
ASA# 2764838


Eby/ADKS 5B Deacon - reference sire

Bauer's Enterprise, Inc.

John & Blake Bauer • Bingham, IL
618.292.9585, John
618.339.8613, Blake

Blue Chip Cattle

Doug Stahl • Maroa, IL
217.794.3557

Boitnott Family Cattle

Jeff Boitnott • Carlock, IL
309.275.4244

Earl & Mike Boyer

Easton, IL
217.871.3710

Bramlet Simmentals

Bo Bramlet • Harrisburg, IL
618.841.6763

**Breezeway Simmental/
Black Diamond Genetics**

Bill Bree • Lincoln, IL
217.871.1474

Circle A Simmental

Bob and Sherrie Adcock • Moweaqua, IL
217.620.9304

Cook Family Show Cattle

Micah Cook • Armstrong, IL
217.569.2234

Diamond A Farms

Wendell & Lloyd Alwardt • Altamont, IL
618.292.3127

**Fairow Brothers Show Cattle &
Frost Farms**

Eric Fairow • Easton, IL
217.871.3710

Fox Creek Cattle Farm

Leroy, IL
309.838.4138

**Glenwood/Simms
Simmentals**

David Simms • Albion, IL
618.841.4135

**Graff Land & Livestock &
Murphy Angus Genetics**

Bill Graff • Middletown, IL
217.741.9003

David & Jennifer Hale

Galatia, IL
618.841.0794

Hudson Pines Farm

Ryan Haefner • Sleepy Hollow, NY
671.692.8681

Jackson Lashmatt Farms

Jackson Lashmatt • Winchester, IL
217.742.9636

Kellen Kemme

Mason, IL
217.821.5235

Kiner Farms

Ben Kiner • Mendota, IL
815.910.7094

Lash Brothers Show Cattle

Joseph Lash • Macon, IL
217.853.4868

Loschen Farms

Brian & Allie Loschen • Ludlow, IL
217.898.7815

Moore Land & Cattle

Brian Bates • Alton, IL
309.525.1517

Next Generations Farms

Tyler Drach • Pontiac, IL
815.992.8462

Derek Reed

Illinois City, IL
309.791.2516

Rincker Simmentals

Kurt & Brent Rincker • Shelbyville, IL
217.774.5741

Schick Cattle Company

Chris Schick Family • Clinton, IL
217.519.4095

Silent Night at Cross Creek

David & Jane Maas • Blue Ridge, TX
469.643.4429

Six Bar R

Roger Allen • Homer, IL
715.684.9222

Skye Schumaker

Rachael Schumaker • Heyworth, IL
309.826.3919

Sloup Simmentals

Nick Sloup • Seward, NE
402.643.4429

Stone Cattle Company

Stone Lloyd • Sullivan, IL
217.246.7477

Stoutenborough Farms

Jim Stoutenborough • Maroa, IL
217.433.7466

Sundberg Farms

John, Mike & Mary Sundberg
Mendota, IL
815.866.4367

Sunny View Farms

Darin Smith • Alexander, IL
217.473.7233

**Ross Thomas/
Nathan Clark**

Clinton, IL
217.841.6783, Ross or
217.871.5188, Nathan

Travis Farms

Rodney & Janilyn Travis • Olney, IL
618.843.5264

VOTE YES

VOTE YES At Illinois Beef Expo Trade Show Booth #307


VOTE YES for a stronger Illinois beef industry

Join us in voting YES today at the Illinois Beef Expo. We're proud to support the **Illinois Beef Checkoff**.


Doug & Debbie Parke
153 Bourbon Hills • Paris, KY 40361
859.987.5758 • 859.421.6100
www.parkelivestock.com

PRESORTED
FIRST-CLASS MAIL
U.S. POSTAGE PAID
LivestockDirect.net
PERMIT NO. 29

Dated Material

First Class


Mid America

Simmental Sale

Saturday, February 21, 2015 • 10:00 am

Illinois Beef Expo • Illinois State Fair Grounds
Springfield, Illinois