

CHAROLAIS

MAY 2013

JOURNAL

The next generation has arrived.

Two-year old heifers out to pasture with their first calves.

PROVEN PERFORMANCE

EATON CHAROLAIS

Like us on

103 ETN Loop • Lindsay, MT 59339 Office (406) 584-7520 • Lee (406) 584-7546 • Elnor (406) 485-3572

www.eatoncharolais.com

Join us under the trees...

38th Annual Cream of the Crop

ROGERS BAR HR CHAROLAIS FEMALE SALE

Saturday, May 11, 2013
12:30 p.m. • At the Ranch • Collins, Mississippi

Call today
for your
catalog!

Selling 60 Lots

...including fall splits, spring pairs, bred heifers
& herd sire prospects

For catalogs, contact:

Sale Manager:

Greg Hubert
P.O. Box 100
Oakley, KS 67748
785-672-3195 (Office)
785-672-7449 (Cellular)

Rogers Bar HR

Dorotheann Rogers
Managing Partner: Doug Rogers
Cell: 601-765-7751
www.RogersBarHR.com
1-800-343-5051

WR Wrangler W601

**2 Wrangler son's that
sold in the April 30,
2013 sale**

Lot 1

Lot 53

Reg #: M779102 EPDs: CE: 11.5 BW: -0.4 WW: 54 MILK: 6 TM: 33

- Second calf crop proves him to be a CALVING EASE SIRE.
- EPD's rank him in the top 4% for Calving Ease. He is also in the Top 1% for WW, 7% for YW and Top 6% for Maternal
- Wrangler's progeny are outstanding, his first daughter sold for \$25,000 in the 2012 Northern Exposure sale
- Leased to Genex

OWNERS: Thomas Ranch, Polzin Cattle Co., Mill Iron Lazy 5 Cattle Co. and Wagonhammer Ranches

Semen: \$20/straw, \$35/signing

Contact Thomas Ranch for Semen or AI Certificates

Thomas Ranch

TROY, VEABEA & CALLY THOMAS

605-973-2448

18441 CAPRI PLACE

HARROLD, SD 57536

WEBSITE: www.thomasranchcattle.com

EMAIL: thomas@venturecomm.net

Semen Available from
Genex: 888-333-1783

...Top Selling bulls come to **TEXAS!**

JDJ EQUITY Z370 P M826958

born 3/5/12 BW 90 WWt 743 Ratio 102%
140 ADG 4.57 Ratio 117%

Sire: BHD Cobalt S553

Dam: JDJ Ms Phoenix T3024 (ET program)

Plans are to breed him to over 300 females in 2013

Semen available in 2014

JDJ Equity Z370 P Syndication

(Bill & Raye Arlitt, Rick & Cindy Evans,

Gary & Christel Biggs & 7 others)

Top Selling bull at DeBruyckers @ \$32,000 for Half

JDJ RESOURCE Z365 P M826959

born 3/5/12 BW 96 WWt 925 Ratio 116%
140 ADG 4.29 Ratio 110%

Sire: LHD Bosque S1195 (sib to Cobalt)

Dam: JDJ Ms Spur R120 (Pick of Herd)

Semen: \$20/\$40 signing fee (Bovine Elite, LLC)

JDJ Resource Z365 P Syndication

(Bill & Raye Arlitt, Rick & Cindy Evans,

Gary & Christel Biggs & 7 others)

4th High Selling bull at \$10,500 for Half Interest

BHD CHANCELLOR Y3091 P

born: 9/25/11

Sire: CJC Mr President T122

Dam: BHD Ms Silverlite P232 (*) AICA Dam of Distinction

BW 96 WWT 759 Ratio 123%

140 Day ADG 3.88 Ratio 111%

High Selling Fall Bull in 2013 DeBruycker Bull Sale

Many described him as the most powerful and thickest bull in the sale. Big sound feet and great disposition.

Semen: \$20/\$40 signing

Owned by Heath & Kristi Hyde and H&M Cattle Co.

A Bill & Raye Arlitt
P.O. Box 998 Poteet, TX 78065
800-772-3604
barlitt@wildblue.net

RE **EVANS CHAROLAIS**
Rick & Cindy Evans

2601 Austin Ave. Brownwood, Texas 76801
Office: (325) 646-1561 Home: (325) 643-4987
revans@harrisbb.com

BUDDY'S CHAROLAIS

Gary and Jimmy Biggs

9224 CR 915 Godley, TX 76044

(817) 309-3535

buddyscharolais@gmail.com

H **Heath Hyde Cattle Co.**

Heath & Kristi Hyde

1303 CR 1444 Sulphur Springs, TX 75482

(214) 356-1000 heathhyde@sbcglobal.net

CHAROLAIS

JOURNAL

Official Publication of the American-International Charolais Association

MAY 2013

VOL. 37, NO. 3

ON THE COVER—

Photo by Marilou Wegner at
Deunawd Charolais, Criccieth, North Wales
Cover by Molly Schoen

JOURNAL STAFF

J. Neil Orth
CPI President

David Hobbs
Manager

Molly Schoen
Editor

Kaitlyn Lewis
Advertising Coordinator

Field Representatives
Refer to page 11

CHAROLAIS JOURNAL

11700 NW Plaza Circle • Kansas City, MO 64153
phone (816) 464-5977 • fax (816) 464-5759
www.charolaisusa.com

FEATURES

- 13 AICA Spring Meeting Minutes**
Complete recap of meetings and the awards presentation.
- 17 Larry Lehman Brings 'All or None' Approach** by Linda Eck
Introducing the new AICA President
- 25 Ranching Strategies** by Linda Eck
Managed Grazing Can 'Shut the Gate' On Added Expense

COLUMNS

- 9 Charolais Viewpoint** by J. Neil Orth
If only we knew then what we know now!
- 23 Registration Viewpoint** by Marilou Wegner
Rule Change for Donor Cow DNA Testing
- 24 Junior Viewpoint** by Chelsea Woodcock
Get to Know Your Director - At Large, Lauryn Brown

ACTIVITIES & REFERENCE

- | | |
|-------------------------------|------------------------------|
| 10 Association Updates | 39 Calendar |
| 10 New Members | 48 Advertisers' Index |
| 22 Sales Review | |

CHAROLAIS JOURNAL ADVERTISING POLICY: Advertising material for any month's issue must be received in the offices of the *Charolais Journal*, 11700 NW Plaza Circle, Kansas City, MO 64153, by the 25th of the second month preceding the month of publication, i.e., Dec. 25 for the February issue. Full camera-ready advertising copy or full-screened negatives will be accepted until the 1st of the month prior to publication provided notification of copy size, shape, color and other specifications are received by the 25th of the second month prior to the month of publication. If a proof is required, copy must be received by the 20th of the second month prior to publication, i.e., June 20 for the August issue. No copy can be altered or changed, except for typographical error, after the 1st of the month of publication. Any ad copy changes that must be made after the 1st of the month will be assessed a 10% additional space charge. All dates and times are herein applicable at the office of the CHAROLAIS JOURNAL, 11700 NW Plaza Circle, Kansas City, MO 64153. *Charolais Journal* (ISSN 0191-5444) is published monthly, except June and July which are combined issues, by CHAROLAIS PUBLICATIONS INC., 11700 NW Plaza Circle, Kansas City, MO 64153. Subscriptions: U.S. - \$75; U.S. First Class - \$100; Canada - \$125; Foreign - \$125. Single Copies - \$7, including postage. For AICA members, \$20 of annual dues to AICA are applicable to subscriptions for *Charolais Journal*. Periodicals postage paid at Kansas City, MO 64153, and additional mailing offices. Standard postage paid at Jefferson City, Mo. POSTMASTER: Send address changes to: CHAROLAIS JOURNAL, 11700 NW Plaza Circle, Kansas City, MO 64153.

His Progeny are the Proof.

DR Stealth 574

**Semen: \$20/Straw; \$30 Signing Fee
Contact the Ranch or Bovine Elite**

M695129 Hoodoo Slasher x Cadillac x Wind

BW: 92 lbs. AWW: 778 lbs. AYW: 1,368 lbs.

EPDs: BW: 1.6 WW: 33 YW: 51 M: 7 TM: 23

SC: 1.4 REA: 0.26

- Proven Show Sire
- Used in 20 herds, 408 progeny
- 58 daughters in production

Progeny Performance

	Avg. BW	AWW Index	AYW Index
193 Bulls	89 lbs.	102	101
215 Heifers	83 lbs.	102	101

**The outcross with consistency for
Phenotype and Performance.**

Stealth Daughter

805 N. 25th • Perry, OK 73077

Kevin Wiley, Ranch Manager
(580) 572-2555 Barn or Office
(580) 370-1483 Cell
mmcharolais@sbglobal.net

New Date!

The Gathering Sale **Saturday, September 28**

Quality Genetics including the influence of Royce and the first service of Whitecap Laredo.

H HUDSPETH FARMS

Greg, Kelley, Tracy & Lindsey Hudspeth
St. Joe, Arkansas
Home: (870) 439-2285 • Greg Cell: (870) 365-8969
Lindsey Cell: (870) 391-6071
www.hudspethfarms.com

The POWER of Classic Genetics

Semen, Flushes and Embryos Available

Three Trees Vanna 2835 F974463
Cigar x Vanessa D029
EPDs: 5.0 1.1 22 34 13 10.0 24 0.9

*Flush and Embryos Available
Embryos by Duke 914 and Royce*

HALE FARMS

Rick, Blaine, Nathan & Zack Hale
Louisburg, Missouri
417-838-7251

TO Lady Camelot 0098 Pld F915813
Mac 2244 x Camelot
Top 6% Milk • 10% TM

CREWS FARMS

Billy, Billy C., Barry & Brent
Chatham, Virginia
(434) 656-2361
(434) 656-3771

*Look for our Seedstock Consignments
in The Sale of Excellence*

Big Creek Game Changer 192 PET
Revelation x Alliance x Peugot

LT Ledger 0332 P
CE, Vigor, Growth, Style, Docile

NWMSU Big Time 166 Pld
Attractive, Calving Ease, Thick, Deep

Keys 38 Special 38Y
Keys Ten-acious, plus Milk

EC Iron Man 2027 PLD
CE, Performance Spread, Milk

WR Wrangler W601
For Firewater & Wind daughters

LT Blue Value 7903 ET
Recommended for heifers

WC Benelli 2134 P ET
WW, YW, Milk, DA Passport son

BHD Zen X270 P
Calving Ease Curve Bender

BOVINE ELITE, LLC

AI/PALPATION CLINIC DATES

May 14-17 June 11-14 July 9-12

- AI Consulting
- AI/Palpation Clinics
- Professional Exporting
- Semen & Embryo Sales
- AI & ET Equipment Sales
- Semen & Embryo Warehouse

3300 Longmire Drive
College Station, Texas 77845

(979) 693-0388
(800) 786-4066
(979) 693-7994 (FAX)
carl@bovine-elite.com

SEE OUR WEBSITE FOR A COMPLETE LISTING.

4L UNLIMITED YL06 PLD
ACE-ORR EFFICIENT 972 PLD
BALDRIDGE FASTTRACK 82F PLD
BHD REALITY T3136 PLD
BHD ZEN X270 P
BIG CREEK GAME CHANGER 192 PET
BJR COPPERHEAD 895 PLD
BJR EASY EDGE 968 ET PLD
BJR SUPER SILVER 719 ET PLD
BR DUKE 261 PLD
CJC ILLUSION N111 PLD/S
CJC MR PRESIDENT T122 PLD
CJC TRADEMARK H45 PLD/S
CMF 241 RIO BLANCO 378R PLD
CML DIABLO 2X
COOLEY ROYCE 1107T39 PLD
DA CASH 132 PLD ET
DCR MR SOLUTION W13 PLD
DOUBLE-H KAHLUA 240M ET PLD
DOUBLE-H MAHALO 749T ET PLD
DR STEALTH 574

EATONS CROSS FIRE 10365 POLLED
EATONS LEADER 2233 PLD
EATONS ROYAL DYNASTY 6164 PLD
EC IRON MAN 2027 PLD
EC NO DOUBT 2022 PLD
EC RELIABLE 5043 PLD
FC TURBO 756 PLD
GERRARD MONTEZUMA 6T PLD
HBR EQUALIZER 940 PLD ET
HOO MADE HOO
JDJ ROYAL TRADE N134 PLD
JDJ SMOKESTER J1377 PLD ET
JDJ SSR SMOKIN JOE J1382 ET PLD
JDS HE'S MY KING 2038 ET PLD
JWK IMPRESSIVE D040 ET PLD
KASS KOJACK S45 PLD
KEYS 38 SPECIAL 38Y
KEYS ALL STATE 149X
KEYS MCHENRY 24M PLD
KEYS STINGER 261 PLD
LC MR SOUTHPAW 7090 PLD ET

WWW.BOVINE-ELITE.COM

LC MR SOUTHPAW 7090 PLD ET (SEXED)
LC SUSPECT 0109 P ET
LCOC POLLED VALUE P063S PLD
LHD CIGAR E46
LT BLUEGRASS 4017 PLD
LT BLUE VALUE 7903 PLD
LT BRIDGER 9191 PLD
LT EASY BLEND 5125 PLD
LT LEDGER 0332 PLD
LT LONG DISTANCE 9001 PLD
LT POLLED VALUE 9089
LT PREDICTABLE MAC 2059 PLD
LT RIO BLANCO 1234 PLD
LT THUNDERING WIND 5200 PLD
LT UNLIMITED EASE 9108 PLD
LT WESTERN EDGE 4057 PLD
M6 COOL REP 8108 ET
M6 FRESH AIR 8165 PLD ET
M6 FULL THROTTLE 2138 PLD ET
M6 FUNCTION 169 PLD ET
M6 GAIN & GRADE 927 PLD

M6 GRID MAKER 104 PLD ET
M6 NEW STANDARD 842 PLD ET
M6 SLEEP EASY 734 PLD
MT-HLS LEAD ON 197/0
NWMSU BIG TIME 166 PLD
NWMSU PLATINUM 4108
RA BIG CAT 9017 PLD
RAILE 2250 T077 PLD
RC DENVER 6026 PLD
RIVERDALE TOP END H114 ET PLD
SCHURRTOP HCR RANCHER PLD
SKYMONT EASE 2078 PLD
SPARROWS MADRID 7M PLD
SR/NC FIELD REP 2158 PLD ET
THOMAS OAH WIND 0772 ET PLD
THOMAS REDNECK 2609M PLD
THREE TREES WIND 2638 ET PLD
TR MR FIRE WATER 5792R ET PLD
TR PZC MR TURTON 0794 ET PLD
TR PZC HOLYWATER 9777 ET PLD
TR RED SMOKE PLD

The Number One Source for Charolais Multiple Trait Leaders!

TTR-OHF BEYOND THE GRID PLD
VCR SIR DUKE 914 PLD
VPI FREE LUNCH 708 T
WC BENELLI 2134 P ET
WC-TNT APOLLO 9027 P
WC BIG BEN 9036 PLD
WC-NC CASH FLOW 8015 P
WCR SIR DUKE 7340 PLD
WCR KINGSBURY 116 P
WCR PRIME CUT 764 PLD
WCR SIR IMPRESSIVE 8191 PLD
WIA MAN TRACKER 150 PLD
WINN MANS LANZA 610S PLD
WM ALI STAR 250 PLD ET
WR WRANGLER W601 PLD

FULL FRENCH GENETICS
HAMM CHARBONEAU 2N
HAMM MOGO U23

YOUNG GUNS

Contact us for semen on these sires or any others in the WCR arsenal.

WCR BANDIT 2164 P

Reg: M817600

BW	84
Wt.	762
Ratio	114
Y.Wt	1344
Ratio	109
Gain	3.64

BD: 03/17/2012

- § Bandit is sired by one of the hottest young sires out there, Big Ben
- § Dam is a first calf heifer with 6 traits in Top 20% of the breed
- § Thick and smooth as they come! We expect this one to do great things for the breed

EPD:	BW -1.5	WW 34	YW 62	Milk 12	TM 29	Frame Score
%Rank:	15%	15%	10%	20%	9%	7.0

THANKS TO ALL THE BUYERS IN OUR 44TH ANNUAL SALE, WE APPRECIATE YOUR CONFIDENCE IN OUR PROGRAM.

WCR GUNSLINGER 2148 P

Reg: M817405

BW	96
Wt.	715
Ratio	107
Y.Wt	1347
Ratio	109
Gain	3.95

BD: 03/13/2012

- § Gunslinger's sire is the current #10 AICA Multiple Trait Leader & #18 Milk Trait Leader
- § Gunslinger's dam is honored as an AICA Dam of Distinction with a 106 WW Ratio on 6 calves
- § She has seven traits in the top 15% of the breed
- § 8th largest ribeye in our 44th sale & gained just shy of 4 lbs./day

EPD:	BW -1.2	WW 36	YW 69	Milk 13	TM 31	Frame Score
%Rank:	20%	10%	4%	15%	4%	7.1

**JEFF & JODY
ESCHENBAUM & SONS**
jeff@wienkcharolais.com
Jell's Cell: (605) 860-0505

**ARNOLD & CAROL
WIENK**
arnold@wienkcharolais.com
Arnold's Cell: (605) 860-1111

**STERLING & COURTNEY
ESCHENBAUM**
sterling@wienkcharolais.com
Sterling's Cell: (605) 203-0137

WienkCharolais.com

CHAROLAIS

VIEWPOINT

J. Neil Orth, Executive Vice President

If only we knew then what we know now!

An international market

For those of us feeling somewhat geographically challenged, now is the time to review what we should have learned in middle school. Way back then, countries on the other side of the planet seemed so very far away. Their cultures and languages were different. Unless we saw other parts of the world in the military, it wasn't likely we would have a need to know all that much about undeveloped or emerging countries.

During the 1960s and 70s, the U.S. beef industry experienced extraordinary imports of European cattle and new breeds. Although Charolais had been a part of the American beef industry landscape for a couple of decades, our industry saw an expansion of beef cattle imports, including Charolais, as well as adding breeds we had never heard of, such as Chianina, Gelbvieh, Limousin, Simmental and Salers, just to name a few.

These breeds, mostly from France, Germany and Italy, not only brought very different genetics to a predominantly Angus and Hereford registered seedstock business, but the breeds represented new opportunities. Cattle feeders and packers became interested in a steer that could produce more pounds of red meat with less

patience and a great veterinarian willing to work with a country you may know little or nothing about, foreign emissaries, the federal government and monumental logistical hurdles.

The global population increase reported by Robert and others is not simply an abstract number. The U.S. will undoubtedly continue to be relied upon to supply food to the world. What's different is the fact that emerging countries are realizing that in order to sustain their cultures, economies and improve the quality of life for their citizens, governments must invest in sustainable food production systems where geographically possible.

The world is relying on us to continue to educate our own rural population, and develop technology and business models that enable the next generation to return to the family farm or ranch. The world is relying on us to continue to make genetic advancements that have the potential to produce more meat protein using fewer resources. Already, many countries are relying on us to provide intellectual information and, in some cases, personnel and direction as they develop efficient,

“Many of us may never consider far off parts of the world as our market. But, you can bet they see our production system as a pathway to their own sustainability.”

fat. We were still many years from a true value-added system, but the proverbial light switch came on.

Until recently, largely due to geopolitical barriers and lack of global demand, the U.S. has effectively been prohibited from exporting live cattle en masse. Some registered producers had limited success in exporting embryos and semen distribution companies have exported frozen semen for many years. Our North American neighbors, both Canada and Mexico, have been consistent buyers of U.S. registered seedstock for many years. Today, however, the pins on the map are beginning to regularly exceed our continent.

In last month's issue of the *Charolais Journal*, Robert Williams reported the increased interest in U.S. genetics from many other parts of the world. Robert discussed the projected global population increase in the next 25 years. Robert reported a significant increase of breeding females exported from 2007 through 2012.

Wes Ishmael, in a recent article written for BEEFvet, actually reported a 38% increase of breeding female exports from 2011 through 2012, with cattle going to at least 22 countries. The same article reported nearly 1,500 U.S. breeding bulls were exported to 17 countries last year.

Any producer that has successfully executed a sale to countries outside North America will tell you the process is complicated and tedious. Most of those same producers will tell you the process is worth pursuing, but requires extraordinary

sustainable beef production systems. And finally, those countries are relying on our registered seedstock industry's supply of genetically advanced beef cattle to populate their systems.

By the time you receive this magazine, late spring will be upon us. The next generation's beef producer is preparing for national events, including the AIJCA National Show and Leadership Conference, July 14-19, at Texarkana, Arkansas. Some are making decisions about furthering their educations, completing scholarship and college applications. These young people, much like the global population predications, are not abstractions. We must do all within our power to make certain every young adult wishing to return to beef production has an opportunity.

Young AIJCA members are already involved in a breed that has proven value at every segment of the food chain. Many years ago, as feeders and packers were realizing the value of more red meat and less fat, Charolais was the first continental breed to meet the industry's rigid test. The beef industry has harnessed the power of incredible intellect, used science and developed technology to advance beef production beyond our wildest imagination a half-century ago.

Many of us may never consider far off parts of the world as our market. But, you can bet they see our production system as a pathway to their own sustainability. Some of the countries purchasing registered U.S. seedstock didn't exist 20 years ago. Most likely that's why we couldn't point to it on a map today. At least that's my story! **CJ**

ASSOCIATION

UPDATES

AICA and AIJCA NEW MEMBERS

Arkansas

Bowen Farms
Rodney M Bowen
1082 Polk 74
Mena, AR 71953

Florizel Rios ☆
397 Old Silver Hill Rd
Gillham, AR 71841

California

Emma Briggs ☆
12520 Valley Ford Rd
Petaluma, CA 94952

Oglesby Farms LLC
Tom B Oglesby
PO Box 10089
Terra Bella, CA 93270

Rose Walker-Patterson
20394 Hwy 26
West Point, CA 95255

Georgia

Debbie Mc Callister
704 Wade Road
Pelham, GA 31779

Family Tree Farm
Donald K Mc Cartney
353 Forest Haven Drive
Rincon, GA 31326

Illinois

Elizabeth A Heaton ☆
2139 Township Rd 500 N
Toulon, IL 61483

Kirsten J Nafziger ☆
605 E 800 N Road
Stanford, IL 61774

Patrick Stendback
17175 Cold Run Creek Road
Pleasant Hill, IL 62366

Indiana

Chris Lutes
2967 W 200 S
Portland, IN 47371

Iowa

Zachary A Briggs ☆
508 Benton Ave E
Albia, IA 52531

Holly J Frisbie ☆
1077 U Ave
Buckingham, IA 50612

Kansas

Kay Lee Livestock
Garet & Jaymelynn Farney
1653 27000 Road
Parsons, KS 67357

Taylor C Miller ☆
Co Road K
Quinter, KS 67752

Kentucky

Shanna N Kelly
1250 New Liberty Turnpike
New Liberty, KY 40355

Caroline M Hayden ☆
900 Thomas Lane
Bloomfield, KY 40008

Maryland

Michael Jones
801 Ben Jones Lane
Lothian, MD 20711

Minnesota

Austin J Mc Allister ☆
3205 County SW
Pine River, MN 56474

Missouri

Keith Bethurem
139 Liberty Road
Rogersville, MO 65742

New Mexico

Cleo J Powell
2 Los Arribenos
Pena Blanca, NM 87041

Oklahoma

Raney Johnson ☆
HC 63 Box 2110
Ft Towson, OK 74735

Milliman Cattle Company
Tyler Milliman
Rt 2 Box 60-10
Nowata, OK 74048

South Carolina

William Lane Keasler ☆
225 Country Meadows
Anderson, SC 29626

Yancy M Killian ☆
2649 Hwy 161
York, SC 29745

South Dakota

Tate W Bergh ☆
44226 155th St
Florence, SD 57235

Texas

Savannah Cox ☆
12210 Yarbrough Lane
Troup, TX 75789

Chance Cox ☆
12210 Yarbrough Lane
Troup, TX 75789

Audrey M Field ☆
8818 CR 101
Celina, TX 75009

Kyeler B Field ☆
8818 CR 101
Celina, TX 75009

Sewell Cattle Company
Tyler M Sewell
PO Box 2153
Decatur, TX 76234

Katelyn L Snider
309 Bois Darc
Lockhart, TX 78644

Caitlyn Vickers ☆
12210 Yarbrough Lane
Troup, TX 75789

Clayton Vickers II ☆
12210 Yarbrough Lane
Troup, TX 75789

Virginia

Andrew J Tibbs
2522 Troutdale Hwy
Mouth Of Wilson, VA 24363

☆ indicates AIJCA membership

American- International Charolais Association

The AICA is the official registry for Charolais and Charbray cattle in the United States. Charolais cattle were first brought to the U.S. in 1936. In 1957, the American Charolais Breeders Association and the International Charolais Breeders Association merged forming the present AICA. Membership in the AICA is obtainable when the applicant has ownership in at least one animal, and has paid the initial membership fee of \$125. AICA annual dues are \$100.

Female Inventories Now Due

WHR Inventories received between May 1 through May 31st - \$20 per female.
Received after June 1st - \$32 per female.

Record your 2013 born calves

Record your 2013 born calves using AICA's online system. Add the data as the calves are born and continue to update the records as you add weaning and yearling data. Register the calves at any time by just adding the name.

Advertising Deadline

The deadline to place advertising in the June/July 2013 *Charolais Journal* - AICA Directory Issue is May 10. Contact your area field representative about advertising opportunities in this issue as well as other available options.

Junior National Entry Deadlines

The 2013 AIJCA Junior National will be held in Texarkana, Ark. July 14-19. Early registration deadline is May 10 and the FINAL registration with late fees is May 20. Ownership deadline is May 20. Entries will be completed online at www.charolaisusa.com. Complete registration information can be found in the April issue and online. Make sure to read all the information to learn what's new this year!

Performance Deadline

Make sure your performance data is included in the Fall 2013 Sire Summary Analysis. Data must be submitted by July 15th to be included in the Fall Sire Summary.

AI Sires

AI Sires used "out of herd" must be DNA tested before calves can be registered. Check the bull's record to make sure the DNA work has been done before submitting registration papers. AICA rules require signatures on bulls you do not own. Signatures can be submitted online, fax, mail or e-mail.

AICA Billing Statements

AICA statements are sent at the beginning of each month. Any activity from the previous month will be listed on your statement.

CharolaisUSA.com Advertising and Marketing Opportunities

The AICA website (www.charolaisusa.com) offers a variety of online advertising opportunities. Banner ads can be linked directly to your website or sale catalog. The ads are \$250 per month or \$200 for two weeks for advertisers in the *Charolais Journal* or *Charolais Edge*. The general banner ad rate is \$400 per month. Normally, the ads will be put on the website within 2 days after submission.

Want to reach your customers directly? Email blasts are now offered to drop your advertisement straight into the inbox of thousands! Email blasts work great for upcoming sales or any ad that runs in the *Charolais Journal*. Email blasts can be linked directly to your website or sale catalog. Email blasts are \$250 each for advertisers in the *Charolais Journal* or *Charolais Edge*. The general email blast rate is \$400 each.

CharolaisUSA.com advertising packages are available for those advertising in the *Charolais Journal* or *Charolais Edge*. Promote your sale with a 1 month banner ad and 1 email blast for \$400.

The *Charolais Journal* is now offering more services to sale booklet advertisers. Not only is the *Charolais Journal* an excellent spot to promote your sale, but sale booklets are now online! Easily accessible on the AICA website, check out the sales coming near you.

AICA using GeneSeek

The AICA is now using GeneSeek for parentage testing, contact Marilou Wegner to request a kit. The kit is specific to the animal being tested. AICA rules require AI sire and donor cows be tested if they have not been.

AICA Mail

Please make sure all correspondence for AICA or the *Charolais Journal* is addressed to: 11700 NW Plaza Circle, Kansas City, Mo 64153

AMERICAN-INTERNATIONAL CHAROLAIS ASSOCIATION

11700 N.W. Plaza Circle ■ Kansas City, MO 64153 ■ Phone: (816) 464-5977
Fax: (816) 464-5759 ■ E-Mail: info@charolaisusa.com ■ Website: www.charolaisusa.com

ASSOCIATION STAFF

Executive Vice President

J. Neil Orth ■ ext. 101
north@charolaisusa.com

Recording Secretary

Marilou Wegner ■ ext. 400
mwegner@charolaisusa.com

Director of Activities

David Hobbs ■ ext. 200
dhobbs@charolaisusa.com

Director of Breed Improvement & Foreign Marketing

Robert Williams ■ ext. 103
rwilliams@charolaisusa.com

Youth Activities Coordinator

Kaitlyn Lewis ■ ext. 201
klewis@charolaisusa.com

Administrative Assistant Affiliates Coordinator

Judy Clements ■ ext. 102
jclements@charolaisusa.com

Controller

Lewis Meyer ■ ext. 300
lmeyer@charolaisusa.com

To use the extension numbers listed for the above staff, phone (816) 464-2474.

FIELD STAFF

Southeast Representative

Floyd Wampler
207 Sparger Rd.
Bristol, TN 37620-8846
cell - (423) 612-2144
fwampler@charolaisusa.com

Southwest Representative

Wes Chism
3700 W 19th Ave, Apt. D 6,
Stillwater, OK 74074
cell - (281) 761-5952
wchism@charolaisusa.com

North Central Representative

Colt Keffer
7376 N 85th Street
Omaha, NE 68122
Cell - (765) 376-8784
ckeffer@charolaisusa.com

Other Regions

Call the AICA office.
(816) 464-5977

AICA OFFICERS

President

Larry Lehman
P.O. Box 700
Tioga, TX 76271
(940) 437-5900

Vice President

Bill Nottke
11027 Chateau Chura
Sunset Hills, MO 63128
(314) 843-2930

Secretary

John Chism
1442 Lillie's Ferry Road
Winchester, KY 40391
(859) 744-8909

Treasurer

Robb Creasey
7500 E. 1450th St.
Macomb, IL 61455
(309) 254-3223

Ex-Officio

Harlin Hecht
16732 283rd Ave.
Paynesville, MN 56362
(320) 243-4386

CPI BOARD

President

J. Neil Orth

Board of Directors

Larry Lehman
Bill Nottke
John Chism
Robb Creasey

AIJCF BOARD OF TRUSTEES

Chairman & Trustee

Larry Lehman

Trustees

Alan Vedvei
J. Neil Orth
Pete Stamer
Kaitlyn Lewis

Fundraising Chairman

Larry Lehman

AICA COMMITTEE CHAIRMEN & VICE CHAIRMEN

Activities

CHAIRMAN
Troy Thomas
Area 3 Director

VICE CHAIRMAN

Bradley Bracewell
737 Hill Rd.
Tioga, TX 76271
(940) 230-3265

Advertising/Marketing

CHAIRMAN
Bill Nottke
Area 8 Director

VICE CHAIRMAN
J. Robert Tibbs
Area 14 Director

Affiliate

CHAIRMAN
Nathan Reinhart
Area 9 Director

VICE CHAIRMAN

Don Olsen
17050 Tuttle Creek Blvd.
Randolph, KS 66554
(785) 363-2519

AICA DIRECTORS BY AREA

Area 1

Bill Romans
2200 6th Ave West
Vale, OR 97918
(541) 473-3365
term expires 2015

Area 2

Jerry Maltby
Box 760
Williams, CA 95987
(530) 473-2830
term expires 2014

Area 3

Troy Thomas
18441 Capri Place
Harrold, SD 57536
(605) 973-2448
term expires 2015

Area 4

Dave Hebbert
62075 Hebbert Ln.
Hyannis, NE 69350
(308) 458-2540
term expires 2014

Area 5

Jimmy Albert
4635 FM 743
Kenedy, TX 78119
(830) 583-2062
term expires 2015

Area 6

Sue McCoy
321 HCR 1201
Blum, TX 76627
(254) 874-5573
term expires 2014

Area 7

Everett Shepherd
1308 Quebec Ave.
Stuart, IA 50250
(515) 321-4270
term expires 2015

Area 8

Bill Nottke
11027 Chateau Chura
Sunset Hills, MO 63128
(314) 843-2930
term expires 2014

Breed Improvement

CHAIRMAN
Randy Perry
15194 Oak Creek Rd.
Prather, CA 93651
(559) 278-4793

VICE CHAIRMAN

John Chism
Area 11 Director

Commercial

CHAIRMAN
Bill Pendergrass
P.O. Box 348
Gause, TX 77857
(979) 280-5572

VICE CHAIRMAN

Doug Rogers
Area 12 Director

Finance

CHAIRMAN
Pete Stamer
47 Snover Rd.
Lafayette, NJ 07848
(973) 729-9751

VICE CHAIRMAN

Robb Creasey
Area 10 Director

Area 9

Nathan Reinhart
70 Songbird Road
Pleasant Plains, AR 72568
(870) 613-3057
term expires 2015

Area 10

Robb Creasey
7500 E 1450th St.
Macomb, IL 61455
(309) 354-3223
term expires 2014

Area 11

John Chism
1442 Lillie's Ferry Road
Winchester, KY 40391
(859) 744-8909
term expires 2015

Area 12

Doug Rogers
P.O. Box 1718
Collins, MS 39428
(601) 765-2983
term expires 2014

Area 13

Silas Maxwell
1120 Welcome Grove Rd
Mosheim, TN 37818
(423) 422-7234
term expires 2015

Area 14

J. Robert Tibbs
3535 Old Level Road
Havre de Grace, MD 21078
(410) 734-6873
term expires 2014

Area 15

Georgeanne Webb
317 Old Vineland SCh
Easley, SC 29640
(864) 246-6203
term expires 2015

Visit the web site -
www.sdcharolais.com

Your Source for Performance Charolais Genetics

Mark Your Calendar!

May 1 Philip Bull Day, Philip
 November 9 Vedvei Dakota Standard II, Lake Preston
 November 16 South Dakota Classic VI, Mitchell

Contact these seedstock breeders for herd sire prospects and herd building females.

EGGLESTON'S CHAROLAIS RANCH
 21130 379th AVE. WESSINGTON, SD 57381

JAMIE EGGLESTON
 21130 379th Ave. • Wessington, SD 57381
 (605) 883-4602 • Fax: (605) 883-4924
eggchar@santel.net • www.egglestoncharolais.com

**PRAIRIE VALLEY FARM
 CHAROLAIS**
 Platte, South Dakota

DAVID MASON Phone & Fax: (605) 337-2521 Cell: (605) 680-0780
 CLARENCE E. MASON Phone: (605) 337-3545 www.pvcharolais.com

Selling Bulls & Females Private Treaty

Steffensen Charolais
 Travis & Deb Steffensen & Family
 21269 US Hwy. 81
 Arlington, S.D. 57212
 Home: (605) 983-5497

JS Sir Platinum 6204

Space Available
 Contact Colt Keffer
 765-376-8784

PF El Duke 9021 P ET
 Impressed 620 x Duchess 351
 EPDs: 7.4 -1.2 21 25 1 -0.4 11 0.5
 Semen: \$15/straw; \$25 signing fee

S.D. Charolais Breeders Association
 2008 Outstanding Seedstock Producer
KEPPEN CHAROLAIS
 Steve - Myrna - Greg - BJ
 405 Samara Ave. • Volga, SD 57071 • (605) 627-5229
keppencharolais@mchsi.com • www.keppencharolais.com

Space Available
 Contact Colt Keffer
 765-376-8784

Space Available
 Contact Colt Keffer
 765-376-8784

Reich Ranch Charolais
 Range-Raised
 Performance Tested Since 1957
 Quality Females For Sale Private Treaty
Tim and Ree Reich
 1007 Kingsbury
 Belle Fourche, SD 57717 (605) 892-4366

Featuring-
 M6 Grid Plus 713 Pld

EPDs	BW	WW	YW	TM	REA	MB
1.1	23	35	23	0.57	-0.08	

Weber Charolais Farm
 39120 192nd Street
 Wagner, South Dakota 57380
 (605) 384-3300, (605) 491-0986

Scott & Kim Jensen
 20379 441st Avenue • Lake Preston, SD 57249
 (605) 847-4755
 E-Mail: jensenranch@rapiddatasystems.net

Space Available
 Contact Colt Keffer
 765-376-8784

Space Available
 Contact Colt Keffer
 765-376-8784

If you are looking for polled performance cattle, call:

Odden Charolais Ranch
 Colome, SD 57528
 (200 miles Southwest of Lake Preston)
 Brian & Janna
 Adam, Ethanie & Andrew
 (605) 842-1185 - Home
 (605) 203-1228 - Brian cell
 (605) 203-1229 - Adam cell

The Dakota Standard II Nov. 9

Vedvei Charolais

Herd Sire Prospects & Embryos for Sale Private Treaty

"2000 AICA Seedstock Producer of the Year"

44213 204th St.
 Lake Preston, SD 57249
 (605) 847-4529
 Fax (605) 847-4810

Alan & Deb Vedvei
www.vedveicharolais.com
 E-mail: vedvei@rapiddatasystems.net

SANDMEIER Charolais

Calvin Sandmeier (605) 285-6179
 Gary Sandmeier (605) 285-6766
 13123 322nd Ave. • Bowdle, SD 57428
www.sandmeiercharolais.com

Wells Charolais Ranch
 15446 419th Ave • Conde, SD 57434
 Richard & Heather Wells (605) 784-3409
 Jason & Nina Jo Wells (605) 784-7824
www.wellscharolaisranch.com

SVY Rush 715 T Pld

BJ HANSEN FARMS

BJ Hansen
 39804 163rd St. • Turton, SD 57477
 (605) 635-6346 • (605) 228-6199

STEWART'S CHAROLAIS
 JEFF & LINDA STEWART
 44399 207th St. • Lake Preston, S.D. 57249
 Phone or Fax: (605) 847-4836
 E-mail stewartfarms@dtgnet.com

American-International Charolais Association

Committees and Spring Board of Directors Meeting Minutes March 24-25, 2013, Argosy Hotel & Casino, Riverside, Mo.

Activities Committee

Conference Call • March 19, 2013

Chairman: Troy Thomas

Members present: Troy Thomas, Kevin Kleinman, BJ Hansen, David Dickerson, Kevin Johansen, Dale Jedlicka, Jeff Bunker, Jacob Miller, Richard Ross, Cliff Orley

Chairman Troy Thomas called the teleconference meeting to order. Roll call was taken with 10 members present. Minutes from the March 12, 2013 teleconference were approved as presented.

Action Taken

1. The committee selected the National Western Stock Show 45th National Charolais Show Judge and Alternate Judge.
2. The committee approved the 2013-2014 AICA Final Judges List.
3. The committee selected judges for the National ROE Shows: National Western Stock Show Pens Show (and alternate); American Royal Livestock Show; North American International Livestock Exposition; Fort Worth Stock Show.
4. The committee discussed the location/rotation of the National Charolais Show and the AICA Open Shows Classification. A subcommittee will be appointed by the Chairman from the 2013-2014 committee to prepare a report for the committee's consideration at the fall meeting.
5. Meeting adjourned.

Advertising/Marketing

Chairman: Bill Nottke

Members present: Bill Nottke, J. Robert Tibbs, Jerry Maltby, Laci Bracewell, Doug Rogers and Georgeanne Webb.

Chairman Bill Nottke called the meeting to order. Roll call was taken with 6 members present. Minutes were approved as presented.

Action Taken

1. Robert Williams discussed beef breed genetic trends.
2. Discussion followed on QR Codes, use of MARC data, keeping the ad campaign simple and using aggressive ads.
3. Doug Rogers moved to change the national ad campaign and put together an aggressive advertisement. Jerry Maltby seconded. MOTION CARRIED.
4. Meeting adjourned.

Affiliate Committee

Chairman: Nathan Reinhart

Members present: Bill Pendergrass, David Webb, Derry Wright and Silas Maxwell

Bill Pendergrass called the meeting to order. Roll call was taken with 4 members present. Minutes were approved as presented.

Action Taken

1. David Hobbs discussed affiliate events and communicating with AICA staff when an event is going to take place.
2. Discussion followed on establishing email communication with affiliate presidents.
3. Meeting adjourned.

AIJCF Board of Trustees

Chairman: Larry Lehman

Members present: Larry Lehman, Pete Stamer, J. Neil Orth, Kaitlyn Lewis

Chairman Larry Lehman called the meeting to order. Roll call was taken with 4 members present. Minutes were approved as presented.

Action Taken

1. Lehman reviewed the AIJCF financial status. As of December 31, 2012, the AIJCF Foundation funds balance is \$794,726. The total available amount for the 2013-14 scholarships is \$28,679.55.
2. Al Ragsdale with Merrill Lynch reviewed our portfolio. Discussion followed. The committee will continue to follow his recommendations.
3. Robbie Lehman presented a budget to request the Raymond Hicks Junior National Endowment Fund interest. Funds will be used at the 2013 Junior National Leadership Conference educational and leadership activities.
4. Neil Orth moved to approve the requested \$3,000 from the Raymond Hicks Junior National Endowment for 2013 Junior National Leadership Conference educational and leadership activities. Pete Stamer seconded. MOTION CARRIED.
5. Orth moved that the AIJCF Board of Trustees recommend to the AICA Board that Alan Vedvei serve an AIJCF Board of Trustees 3 year term. Stamer seconded. MOTION CARRIED.
6. Meeting adjourned.

Breed Improvement Committee

Chairman: Randy Perry

Members present: Lee Eaton, Jerry Maltby, Ty Eschenbaum, Bill Pendergrass, Bradley Bracewell, Derry Wright, Doug Rogers, Richard Clark, Robert Tibbs and David Webb

Committee Member Bill Zimmerman called the meeting to order. Roll call was taken with 11 members present. Minutes were approved as presented.

Action Taken

1. Lee Eaton moved to add an item to the agenda regarding ownership of animal data. Ty Eschenbaum seconded. MOTION CARRIED.
2. Williams reported on the 2013 Seedstock Tour being held in Oklahoma/Texas.

The tour will be in September, detailed information will be in the Charolais Journal.

- Williams updated the committee on the National Center for Beef Excellence.
- Zimmerman discussed the Feed Efficiency Project at the University of Illinois. He informed the committee on the opportunity to have a field day at the University in conjunction with this project sometime between the middle of July and mid-September. He also suggested that the committee might choose to have their next meeting at this field day. Discussion followed. Jerry Maltby moved to move forward with the planning of a field day at the University of Illinois. Bill Pendergrass seconded. MOTION CARRIED. Richard Clark moved to keep the committee together that is currently working on the field day. Doug Rogers seconded. MOTION CARRIED. Discussion followed regarding moving the meeting. Maltby moved that the fall meeting of the Breed Improvement Committee be held in conjunction with a field day at the University of Illinois. The date will be announced. Lee Eaton seconded. MOTION CARRIED.
- Jerry Taylor was unable to attend the meeting, Williams reported on Taylor's research regarding the genomic sequencing of Charolais. Discussion followed. Maltby moved to allocate the funds necessary to sequence Charolais bulls while soliciting partnerships from other Charolais Associations and individuals. These bulls would be American bulls representative of our population. The agreement would be subject to legal review. Derry Wright seconded. MOTION CARRIED.
- Williams addressed the committee on updating the terminal sire index. Discussion followed. No action taken.
- Williams informed the committee on the 50K project and told the committee that the list of bulls that already have a 50K and those desired bulls are on the website. Discussion followed.
- Williams discussed gestation length and the possibility of adding that information to the animals' paper. Discussion followed. No action taken.
- Williams showed the committee trait bar charts and the committee discussed the possibility of using these charts on individual animals. Wright moved that staff research what it would cost to make trait bar charts for individual animals. Eaton seconded. MOTION CARRIED.
- Meeting adjourned.

Charolais Publications, Inc.

President: J. Neil Orth

Members present: Neil Orth, Harlin Hecht, Larry Lehman and Bill Nottke.

President J. Neil Orth called the meeting to order. Roll call was taken with 4 members present. Minutes were approved as presented.

Action Taken

- J. Neil Orth gave the CPI report.
- Meeting adjourned.

Commercial Committee

Chairman: Bill Pendergrass

Members present: Bill Pendergrass, Doug Rogers, Bill Romans, Arnold Wienk, Derry Wright, Jerry Maltby and David Webb.

Chairman Bill Pendergrass called the meeting to order. Roll call was taken with 7 members present. Minutes were approved as presented.

Action Taken

- Committee discussed the field day being held at the University of Ill. Doug Rogers moved the Commercial Committee have their next meeting in conjunction with the field day. Derry Wright seconded. MOTION CARRIED.
- Pendergrass reviewed with the committee the AICA Commercial Producer of the Year selection of Rusty Daniel, Oklahoma selected at the conference call held in February.

- Robert Williams updated the committee on current foreign marketing efforts. Discussion followed.
- Lee Eaton addressed the committee ways to promote the Charolais cross calves in feedlots. Discussion followed.
- Meeting adjourned.

Executive Committee

President: Harlin Hecht

Members present: Harlin Hecht, Larry Lehman, Bill Nottke, J. Neil Orth

President Harlin Hecht called the meeting to order. Roll call was taken with 4 members present. Minutes were approved as presented.

Action Taken

- Hecht opened discussion on appropriating additional funds for the 50K testing of another 450 animals to reach 1,000 animals. Larry Lehman moved to ask the board for additional funding for 450 animals to be 50K tested. Bill Nottke seconded. MOTION CARRIED.
- The committee discussed the rules regarding red animals. No action taken.
- Silas Maxwell nominated Richard Clark, Volunteer Charolais, Tazewell, TN, to the AICA Hall of Fame. Lehman moved to forward the nomination on to the board, Nottke seconded. MOTION CARRIED.
- Meeting adjourned.

Finance Committee

Chairman: Pete Stamer

Members present: John Chism, Lee Eaton, Larry Lehman, Doug Rogers, Silas Maxwell, Robert J Tibbs and Harlin Hecht.

Chairman Pete Stamer called the meeting to order. Roll call was taken with 8 members present. Minutes were approved as presented.

Action Taken

- Neil Orth reviewed CPI and AICA yearend report.
- Pete Stamer reviewed the investment accounts.
- Lee Eaton moved to transfer \$100,000 from the revocable trust fund to the operating fund. Harlin Hecht seconded. MOTION CARRIED unanimous.
- Stamer reviewed the 2013 budget and indicated that it needs to be amended. Doug Rogers moved to amend the 2013 budget by increasing the revenue on line 36 by \$61,500 and increasing the expenses on line 137 by \$61,500. Larry Lehman seconded. MOTION CARRIED unanimous.
- Neil Orth recognized Pete Stamer for his 16th year as a member of the Finance Committee.
- Meeting adjourned.

Junior Council Committee

Chairman: Larry Lehman

Members present: Larry Lehman, Ty Eschenbaum (sub area 3), Megan Fink, Kaitlyn Lewis.

Chairman Larry Lehman called the meeting to order. Roll call was taken with 4 members present. Minutes were approved as presented.

Action Taken

- Robbie Lehman provided a 2013 Junior National Update. Texas is to host in Texarkana, Arkansas July 14-19.
- Megan Fink reported the 2014 Junior National Update. Kansas is to host in Hutchinson, Kansas July 6-11, 2014.
- Profit-Loss statement for the 2012 AIJCA Junior National was reviewed for AIJCA and the 2012 Planning Committee.

4. Larry Lehman updated the committee on AIJCA 501(c)3 filing status with the IRS.
5. Meeting adjourned.

Long-Range Planning Committee

Chairman: Larry Lehman

Members present: Larry Lehman, Harlin Hecht, Bill Nottke, Ray Franz, Lee Eaton, J. Neil Orth

Chairman Larry Lehman called the meeting to order. Roll call was taken with 6 members present. Minutes were approved as presented.

Action Taken

1. Orth gave an update on the National Center for Beef Excellence.
2. Orth noted the changes made to the Operational Plan at the Fall Board Meeting.
3. Meeting adjourned.

Rules & Ethics Committee

Chairman: Richard Clark

Members present: Richard Clark, Bill Romans, Arnold Wienk, Bradley Bracewell, LeRoy Lines, Bob Tibbs, Silas Maxwell, Georgeanne Webb

Chairman Richard Clark called the meeting to order. Roll call was taken with 8 members present. Minutes were approved as presented.

Action Taken

1. Bob Tibbs moved to add an agenda item regarding ET transfers going from one member to another. Leroy Lines seconded. MOTION CARRIED.
2. The committee discussed pending registrations in sale catalog. No action taken.
3. Discussion followed regarding the rule requiring donor cows be DNA tested in the case of dead donors. Bill Romans moved to amend current rules regarding DNA testing of donor cows as follows:
H. Eligibility of calves produced by Embryo Transplant
1. Section VIII. H. 1. f. is amended to add the following clause at the end there of: "... providing the donor cow is DNA tested subject to exception stated in "g"."
g. If there is a dead donor dam that has been registered and all effort has been taken through scientific technology to determine her DNA, which was unsuccessful, and if all other requirements of this rule have been met, then the breeder may, request a waiver of the donor dam DNA requirement, provide an affidavit, properly notarized, to the Association swearing that, to the breeder's personal knowledge, the donor cow has not been DNA tested and is dead, and pay a fee of \$500 to the Association, whereupon the Rules and Ethics Committee will grant such a waver at their next meeting. Arnold Wienk seconded. Doug Rogers moved to amend the motion to say "\$1,000". Leroy Lines seconded. AMENDMENT CARRIED. AMENDED MOTION CARRIED.
4. The committee discussed the transfer of ET signatures. Harlin Hecht pointed out members would like to be able to review their account activity. No action taken.
5. Meeting adjourned.

Annual Meeting

President: Harlin Hecht

Harlin Hecht called the meeting to order. Robert Tibbs moved to accept the minutes of the last meeting. Jerry Maltby seconded. MOTION CARRIED.

Action Taken

1. Hecht gave the Presidents report.
2. Neil Orth gave the Executive Vice Presidents report.
3. Bill Nottke gave the membership report. Lee Eaton moved to accept the report.

Nottke seconded. MOTION CARRIED.

4. John Chism gave the treasurers report. He moved to accept the report. Bill Pendergrass seconded. MOTION CARRIED.
5. Awards presentation followed.
6. Meeting adjourned.

2013 Spring Board Meeting

President: Harlin Hecht

Members present: Harlin Hecht, Larry Lehman, Bill Nottke, John Chism, Bill Romans, Jerry Maltby, Doug Rogers, Richard Clark, J. Robert Tibbs, Georgeanne Webb

President Harlin Hecht called the meeting to order. Minutes from the last meeting were approved as presented. Neil Orth called the roll with 10 members present.

Action Taken

1. Richard Clark moved to add the adult foundation to the agenda. Jerry Maltby seconded. MOTION CARRIED. Maltby moved to add changing the location of the spring meeting to other areas of the country to the agenda. Larry Lehman seconded. MOTION CARRIED.
2. Megan Fink gave the AIJCA report.
3. Orth gave the CPI report. Bill Nottke moved to accept the report. Georgeanne Webb seconded. MOTION CARRIED.
4. The Executive Committee report was given by Harlin Hecht. Bill Romans moved to accept the report. John Chism seconded. MOTION CARRIED.
5. David Hobbs gave the Activities Committee report. Lehman moved to accept the report. Maltby seconded. MOTION CARRIED.
6. Nottke gave the Advertising and Marketing report. He moved to accept the report. Robert Tibbs seconded. MOTION CARRIED.
7. The Affiliate Committee report was given by Bill Pendergrass. Maltby moved to accept the report. Doug Rogers seconded. MOTION CARRIED.
8. Lehman gave the AIJCA Board of Trustees report. He moved to accept the report. Nottke seconded. MOTION CARRIED.
9. Chism gave the Breed Improvement Committee report. He moved to accept the report. Maltby seconded. MOTION CARRIED.
10. Bill Pendergrass gave the Commercial Committee report. Romans moved to accept the report. Chism seconded. MOTION CARRIED.
11. The Junior Council report was given by Lehman. He moved to accept the report. Webb seconded. MOTION CARRIED.
12. The Long Range Committee report was given by Lehman. He moved to accept the report. Chism seconded. MOTION CARRIED.
13. The Finance Committee report was given by Pete Stamer. Chism moved to accept the report. Matby seconded. MOTION CARRIED.
14. Richard Clark gave the Rules and Ethics report and moved to accept the report. Tibbs seconded. Discussion followed. Maltby suggested the rule change be highlighted in the Charolais Journal. MOTION CARRIED.
15. Orth reviewed the Fall Board of Directors schedule.
16. No old business was presented.
17. New Business – Silas Maxwell spoke from the gallery regarding the AICA's adult foundation. Bruce Mitchell informed the board how to set up the foundation similar to the AIJCA foundation. Clark moved incoming President Larry Lehman appoint a committee to set up a foundation for AICA. Chism seconded. MOTION CARRIED.
18. Maltby presented to the board the possibility of moving the Spring Board of Directors meeting to another location. He moved that the Spring Meeting in 2014 be held on the west coast. Lehman seconded. Discussion followed. MOTION FAILED.
19. President Hecht passed the gavel to incoming present Larry Lehman. Lehman presented Hecht with the Past President's Award.
20. The board adjourned to closed session. ☐

2013 AICA Annual Awards Presentations

ANNUAL MEMBERSHIP MEETING • ARGOSY HOTEL & CASINO • RIVERSIDE, Mo.

2012 Tops in Registration Awards

Tops in Registrations Awards were presented to, (from left): AICA Executive Vice President, J. Neil Orth; Derry Wright, Wright Charolais, Richmond, Mo.; Lee Eaton, Eaton Charolais, Lindsay, Mont.; Doug Rogers, Rogers Bar HR, Collins, Miss.; Bob Tibbs, Shadow Springs Farm, Havre de Grace, Md. and AICA President, Harlin Hecht.

2012 Tops in Registration By Area

DeBruycker Charolais Area 1 Dutton, Mont.	Endsley's Charolais Farm Area 10 Hastings, Mich.
Cardinal Charolais Area 2 Hillrose, Colo.	Cox Charolais Area 11 Campbellsville, Ky.
Doll Charolais Ranch Area 3 New Salem, N.D.	Rogers Bar HR Area 12 Collins, Miss.
Hebbert Charolais Area 4 Hyannis, Neb.	Roy May & Son Area 13 Jefferson City, Tenn.
Thomas Charolais, Inc. Area 5 Raymondville, Texas	Shadow Springs Farm Area 14 Havre de Grace, Md.
Evans Charolais Area 6 Brownwood, Texas	Mazeppa Charolais Farm Area 15 Mt. Ulla, N.C.
Summit Farms Area 7 Alden, Iowa	Tara Fountain Junior Thompson, Mo.
Wright Charolais Area 8 Richmond, Mo.	Eaton CharolaisBull Reg. Lindsay, Mont.
Oakwater Ranch Area 9 Shreveport, La.	

Award Areas

President's Award

From left: Harlin Hecht, AICA President, presents the 2013 President's Award to Richard Clark, Tazewell, Tenn.

Retiring Board of Directors

Retiring Board of Directors, (from left): Harlin Hecht, AICA President; Richard Clark, Tazewell, Tenn. and AICA Executive Vice President, J. Neil Orth; AICA President. Not Pictured: Mitch Thomas, Raymondville, Texas

2013-14 AICA Board of Directors

2013-14 AICA Board of Directors, front row, from left: Larry Lehman, Tioga, Texas — President; Bill Nottke, Sunset Hills, Mo. — Vice President; John Chism, Winchester, Ky. — Secretary; Harlin Hecht, Paynesville, Minn. — Ex-Officio; J. Neil Orth, Kansas City, Mo. — Executive Vice President. Not Pictured: Robb Creasey, Macomb, Ill. — Treasurer.

Back row, from left, area directors: Bill Romans, Vale, Ore.; Jerry Maltby, Williams, Calif.; Jimmy Albert, Kenedy, Texas; Doug Rogers, Collins, Miss.; Silas Maxwell, Mosheim, Tenn.; J. Robert Tibbs, Havre de Grace, Md.; Georganne Webb, Easley, S.C. Not Pictured: Troy Thomas, Harrold, S.D.; Dave Hebbert, Hyannis, Neb.; Sue McCoy, Blum, Texas; Everett Shepherd, Stuart, Iowa; and Nathan Reinhart, Pleasant Plains, Ark.

Larry Lehman Brings

'All or None'

Approach to AICA Presidency

by Linda Eck

Larry Lehman won't be walking into the lead role of the American-International Charolais Association, instead he'll be approaching the position much like many other things he's done during his lifetime, he'll be diving in, giving it his all.

Growing up in central Texas, Lehman's love of Charolais emerged upon his return to the Lone Star state after spending 25 years working in the telecommunications industry. Now, because of his "all or none" approach to becoming involved, he will soon take over as president of the AICA.

A member of the AIJCA in 1966-67, he has experienced first-hand the impact of Charolais in the show ring, exhibiting a Charolais steer in the first ever Charolais steer show to be held at the San Antonio Stock Show. And, while he didn't realize that 30 years later he would be building an impressive herd of registered Charolais, he certainly never thought fate would bring him to the presidency of the breed association.

A graduate of the University of Texas with a degree in mechanical engineering, Lehman spent 25 years in telecommunications, completing his career in St. Louis. Well-rooted in Texas, it was no surprise that when his first vocation ended he would return to those roots. Texas was home and "we always knew we would return there," chided Lehman's wife Robbie, a former city girl from Dallas who admits, "20 years ago I didn't know a steer from a heifer."

Moving his family from St. Louis to Celina, Texas in the mid 90s turned out to be a quick start toward a new way of life for the Lehman family. Having grown up just south of Austin near the Michaelis Ranch and one of the oldest Charolais herds in

the United States, Lehman had grown to favor Charolais cattle while growing up. With this history, Charolais was a natural choice once the family decided to take up ranching. They started by purchasing two Charolais show heifers for daughters Lori and Laci in November of 1994 and by July of 1997 the Lehmans were running over a 100 head of registered Charolais. Adding icing to the cake in 1998, Laci exhibited the Junior National Champion Female. They were hooked. Hooked on Charolais, and hooked on junior programs.

"Junior activities are definitely the future of the breed," says Lehman, who has served as chairman of the junior council since 1999. He and Robbie helped spearhead the 2000 and 2007 AIJCA Junior National events in Wichita Falls and are co-chairing the 2013 "Charolais Drive In" set for July 14-19 in Texarkana.

"I have enjoyed the junior program," said Lehman who especially enjoys seeing the children of kids who have already gone through the AIJCA agenda entering the show ring. In 2004 his enthusiasm for the future of kids and cows within the Charolais breed nudged him into the chairman's seat of the AIJCA Foundation, a position he still holds, helping to maintain a strong foothold for Charolais youth. The Foundation, established more than 30 years ago, administers a scholarship program that benefits AIJCA members and oversees investment of endowment funds that make it possible for the

organization to annually award \$30,000 in scholarships.

Continuing to deepen his Charolais involvement, Lehman was elected as AICA Area 6 Director four years ago and has served as AICA Vice President the past two years leading up to his move into the top spot of the association. And, as with all of the other programs he's spearheaded, optimism prevails.

"Over the past 15 years the breed has improved to meet demands of the industry, offering growth and pounds on the ground to increase demand," said Lehman in pondering the past and considering the future of Charolais and the AICA. "Demand for Charolais bulls has been the best I've ever seen, and I think that will continue. We must position ourselves to provide seed stock that is needed to ensure demand."

As for the association, Lehman has nothing but good words for the organization which has embellished the livelihood of his family with in-depth learning experiences.

"The AICA office is running as best ever and finances are good. My goal is to make sure that continues and we remain on sound footing." ☐

Larry and his wife Robbie

Larry and the future of Lehman Charolais his 4 grandchildren

Building a LEGACY.

The Charolais breed has a 43 year history of building the breed's future. Development of the AIJCF began in 1970 when breed leaders met and formulated the initial plans to provide leadership and scholarship opportunities for Charolais youth.

These efforts led to the AIJCF's first leadership and scholarship programs being introduced at the 1973 National Junior Leadership Conference.

Through the early 1980's, AIJCF programs continued to expand with the support of Charolais breeders nationwide.

1985 was a benchmark year for AIJCF when major contributions allowed for the program's first endowed scholarships. Today, seven endowed scholarship funds form the foundation for the program.

In 2012, AIJCF awarded 30 youth from 14 states, \$31,000 in scholarships. An additional \$3,000 is awarded to 4 exhibitors at the Junior National Show and Leadership Conference. Selection criteria includes academic and leadership excellence. The Raymond Hicks Fund provides support for the Junior National Leadership Conference.

Become part of the breed's legacy!

- Your tax-deductible minimum donation of \$20,000 to the American-International Junior Charolais Foundation will allow you to name a scholarship which will become endowed after a period of one year.
- A minimum donation of \$1,000 to the American-International Junior Charolais Foundation will allow the donor to name a scholarship to be awarded at the next Junior National.
- **Donations of any size are encouraged at all times.**

American-International Junior Charolais Foundation

11700 NW Plaza Circle, Kansas City, Mo. 64153

For more information contact the AIJCF Board of Trustees:

Kaitlyn Lewis **Neil Orth** **Larry Lehman**
816-464-2474 ext 201 816-464-2474 ext 101 972-529-8723

Pete Stamer **Alan Vedvei**
973-729-9751 605-847-4529

Rathmourne & White

Breeding Programs are

UNDER CONSTRUCTION

Building Cow Families

DA Miss Marion 820 P ET
 Stinger x Marion 0025
 +14 Milk, Top 15%
 ET calves on the ground
 sired by LT Unlimited Duke 1172

RATHMOURNE
 CHAROLAIS

Brian J. & Sarah Ingram
 4877 Moeller Rd
 Port Hope, MI 48468
 989-553-1091 bjisri@yahoo.com

“Our Cows have a real attitude!”

We believe our cows are divinely created. They aren't uppity they simply appreciate our efforts to mate them with high-performing and easy-calving bulls. They produce calves with balanced EPDs, top-performance, structural correctness and sweet dispositions. No wonder our cows sing our praises!

WC White Charolais
 G. Patrick & Cheryl White
 3362 113th Avenue • Allegan, MI 49010
 269-673-1634/2329 g.patrick.white@frontier.com

Building **2** Solid Breeding Programs

Extended-Release Injectable Parasiticide
 5% Sterile Solution
 NADA 141-327, Approved by FDA for subcutaneous injection
 For the Treatment and Control of Internal and External
 Parasites of Cattle on Pasture with Persistent Effectiveness

CAUTION: Federal law restricts this drug to use by or on the order of a licensed veterinarian.

INDICATIONS FOR USE

LONGRANGE, when administered at the recommended dose volume of 1 mL per 110 lb (50 kg) body weight, is effective in the treatment and control of 20 species and stages of internal and external parasites of cattle:

Gastrointestinal Roundworms	Lungworms
<i>Cooperia oncophora</i> – Adults and L ₁	<i>Dictyoaulus viviparus</i> – Adults
<i>Cooperia punctata</i> – Adults and L ₁	
<i>Cooperia surnabada</i> – Adults and L ₁	Grubs
<i>Haemonchus placei</i> – Adults	<i>Hypoderma bovis</i>
<i>Oesophagostomum radiatum</i> – Adults	
<i>Ostertagia lyrata</i> – Adults	Mites
<i>Ostertagia ostertagi</i> – Adults, L ₁ , and inhibited L ₁	<i>Sarcoptes scabiei</i> var. <i>bovis</i>
<i>Trichostrongylus axei</i> – Adults and L ₁	
<i>Trichostrongylus colubriformis</i> – Adults	

Parasites	Durations of Persistent Effectiveness
Gastrointestinal Roundworms	
<i>Cooperia oncophora</i>	100 days
<i>Cooperia punctata</i>	100 days
<i>Haemonchus placei</i>	120 days
<i>Oesophagostomum radiatum</i>	120 days
<i>Ostertagia lyrata</i>	120 days
<i>Ostertagia ostertagi</i>	120 days
<i>Trichostrongylus axei</i>	100 days
Lungworms	
<i>Dictyoaulus viviparus</i>	150 days

DOSAGE AND ADMINISTRATION

LONGRANGE™ (eprinomectin) should be given only by subcutaneous injection in front of the shoulder at the recommended dosage level of 1 mg eprinomectin per kg body weight (1 mL per 110 lb body weight).

WARNINGS AND PRECAUTIONS

Withdrawal Periods and Residue Warnings

Animals intended for human consumption must not be slaughtered within 48 days of the last treatment.
 This drug product is not approved for use in female dairy cattle 20 months of age or older, including dry dairy cows. Use in these cattle may cause drug residues in milk and/or in calves born to these cows. A withdrawal period has not been established for pre-ruminating calves. Do not use in calves to be processed for veal.

Animal Safety Warnings and Precautions

The product is likely to cause tissue damage at the site of injection, including possible granulomas and necrosis. These reactions have disappeared without treatment. Local tissue reaction may result in trim loss of edible tissue at slaughter.

Observe cattle for injection site reactions. If injection site reactions are suspected, consult your veterinarian. This product is not for intravenous or intramuscular use. Protect product from light. LONGRANGE™ (eprinomectin) has been developed specifically for use in cattle only. This product should not be used in other animal species.

When to Treat Cattle with Grubs

LONGRANGE effectively controls all stages of cattle grubs. However, proper timing of treatment is important. For the most effective results, cattle should be treated as soon as possible after the end of the heel fly (warble fly) season.

Environmental Hazards

Not for use in cattle managed in feedlots or under intensive rotational grazing because the environmental impact has not been evaluated for these scenarios.

Other Warnings: Underdosing and/or subtherapeutic concentrations of extended-release anthelmintic products may encourage the development of parasite resistance. It is recommended that parasite resistance be monitored following the use of any anthelmintic with the use of a fecal egg count reduction test program.

TARGET ANIMAL SAFETY

Clinical studies have demonstrated the wide margin of safety of LONGRANGE™ (eprinomectin). Overdosing at 3 to 5 times the recommended dose resulted in a statistically significant reduction in average weight gain when compared to the group tested at label dose. Treatment-related lesions observed in most cattle administered the product included swelling, hyperemia, or necrosis in the subcutaneous tissue of the skin. The administration of LONGRANGE at 3 times the recommended therapeutic dose had no adverse reproductive effects on beef cows at all stages of breeding or pregnancy or on their calves. Not for use in bulls, as reproductive safety testing has not been conducted in males intended for breeding or actively breeding. Not for use in calves less than 3 months of age because safety testing has not been conducted in calves less than 3 months of age.

STORAGE

Store at 77° F (25° C) with excursions between 59° and 86° F (15° and 30° C). Protect from light.

Made in Canada.

Manufactured for Merial Limited, Duluth, GA, USA.

“The Cattle Head Logo is a registered trademark,

and “LONGRANGE is a trademark, of Merial.

©2012 Merial. All rights reserved.

1050-2889-02, Rev. 05/2012

New
LONGRANGE™
 (eprinomectin)

WITH SEASON-LONG CONTROL, YOUR CATTLE *will look so good* THE NEIGHBORS WILL STARE.

Introducing new LONGRANGE with 100 to 150 days of parasite control in a single dose.¹

A pasture full of thicker, slicker cattle is a beautiful sight. Get the look with LONGRANGE. Its unique THERAPHASE™ Technology gives you 100 to 150 days of parasite control in a single dose.²

Break the parasite life cycle and see the performance benefits all season.^{3,4} Ask your **veterinarian** for **prescription** LONGRANGE.

Nothing else comes close to the control of LONGRANGE.^{2,5-7*}

*SAFE-GUARD® has no demonstrated persistent activity.

Available in 500 mL, 250 mL and 50 mL bottles. Administer subcutaneously at 1 mL/110 lbs.

For more information, visit theLONGRANGElook.com

IMPORTANT SAFETY INFORMATION: Do not treat within 48 days of slaughter. Not for use in female dairy cattle 20 months of age or older, including dry dairy cows, or in veal calves. Post-injection site damage (e.g., granulomas, necrosis) can occur. These reactions have disappeared without treatment.

©The CATTLE HEAD LOGO is a registered trademark, and ™LONGRANGE and THERAPHASE are trademarks, of Merial Limited. All other marks are the property of their respective owners. ©2012 Merial Limited, Duluth, GA. All rights reserved. RUMIELR1213-E (09/12)

¹ Dependent upon parasite species, as referenced in FOI summary and LONGRANGE product label.

² LONGRANGE product label.

³ Morley FH, Donald AD. Farm management and systems of helminth control. *Vet Parasitol.* 1980;6:105-134.

⁴ Brunson RV. Principles of helminth control. *Vet Parasitol.* 1980;6:185-215

⁵ CYDECTIN® Injectable product label.

⁶ DECTOMAX® Injectable product label.

⁷ SAFE-GUARD® product label.

Charolais Sale Results

Sales are listed in sale date order. A list of sales in this issue is provided below.

- Romans Ranches Charolais Bull Sale
- Zeisler Charolais 25th Annual Bull Sale
- Peterson Farms Charolais 20th Annual Top Pick Bull Sale
- Rogers Bar HR "Turn-Out" Charolais Bull Sale
- Raile Charolais Production Sale
- Schurrtop Ranch Angus and Charolais Bull Sale
- 34th Annual Southwest Virginia Performance Tested Bull Sale
- M6 The Spring Event Spring Bull Sale
- M6 The Spring Event Spring Female Sale
- Aschermann Charolais 16th Edition Goin Green Bull Sale
- Weber Charolais Farm Annual Bull Sale
- C-B Charolais "The Brand You Can Trust" Annual Production Sale
- Schmidt Cattle Company Annual Bull Sale
- Appalachian Classic Sale
- Hubert Charolais Ranch 34th Annual Polled Bull Sale
- Kansas Bull Test Annual Sale
- Roster Charolais Bull Sale
- Satterfield Charolais & Angus Second Annual Bull & Female Sale
- DeBruycker Charolais 29th Annual Bull Sale
- Little W Farms and Guests Annual Production Sale
- Wells Charolais 31st Annual Bull Sale
- Eggleston Charolais "Performance=Profitability" Production Sale
- Sonderup Charolais Ranch Inc. Bull Sale
- Cardinal Charolais Annual Bull Sale
- 2013 Carolina Sensations Sale
- Hebbert Charolais Bulls 31st Annual Sale
- The Renaissance XXI Sale

Romans Ranches Charolais Bull Sale

Vale, Ore. ■ March 12, 2013

Auctioneer: Dennis Metzger, Whitman, Neb.

Averages:

67 Fall Yearling Bulls	\$3,978
36 Spring Yearling Bulls.....	\$3,240
103 Lots	\$3,720
Total Sale Gross	\$383,150

High-selling lots:

\$7,000 – Fall Yearling Bull. RR Grid Maker 194, 8-28-11, by M6 Grid Maker 104 PET. To Whipple Spring LLC, Unity, Ore.

\$6,000 – Fall Yearling Bull. RR Red Rock 1244, 9-21-11, by RC Red Rock 7007. To Salmon Falls Land & Livestock, Hagerman, Idaho.

\$5,750 – Fall Yearling Bull. RR Mr Slasher 1241, 9-20-11, by SS Slasher's Cigar of 404. To Kurt Neff, Blackfoot, Idaho.

\$5,750 – Fall Yearling Bull. RR Oakdale Duke 1220, 9-12-11, by Oakdale Duke 9003P. To Marchek & Son, Harper, Ore.

\$5,750 – Fall Yearling Bull. RR Non Fiction 1270, 10-30-11, by RR Non Fiction 933. To Simplot Precision Genetics, Grand View, Idaho.

Zeisler Charolais 25th Annual Bull Sale

Butte, Neb. ■ March 15, 2013

Auctioneer: Tracy Harl, Hastings, Neb.

Averages:

35 Bulls.....	\$3,107
Total Sale Gross	\$108,745

By: Colt Keffer

High-selling lots:

\$6,250 – Yearling Bull. RZ Sir Pioneer Z62 P, 2-25-12, by Eatons Pioneer 4334. To Kenner Inc., Wood Lake, Neb.

\$5,750 – Yearling Bull. RZ Sir Gossip Z137 P, 3-12-12, by WCR Sir Gossip 612P. To Kenner Inc.

\$5,000 – Yearling Bull. RZ Sir Gossip Z37 P, 2-22-12, by WCR Sir Gossip 612P. To Mick Reber, Gregory, S.D.

\$5,000 – Yearling Bull. RZ Sir Montana Z146 P, 3-15-12, by RZ Montana Silver R12 P. To Josh Wiechmann, Wagner, S.D.

Peterson Farms Charolais 20th Annual Top Pick Bull Sale

Norwood, Mo. ■ March 16, 2013

Auctioneer: Rob Nord, Clinton, Ill. *Sale Manager:* Mitchell Management, Koshkonong, Mo.

Averages:

7 Two-Year-Old Bulls	\$2,614
52 Fall Yearling Bulls	\$2,249
59 Bulls.....	\$2,292
<i>Not included in above averages:</i>	
4 Percentage Charolais Bulls	\$2,175
Total Sale Gross	\$143,950

By: David Hobbs

High-selling lots:

\$3,300 – Fall Yearling Bull. PF Parts Man 1211 P, 9-2-11, by VCR Sir Duke 2141 ET P. To Randall Erisman, Greenfield, Mo.

\$3,000 – Two-Year-Old Bull. PF Impressive Choice 1088 P, 3-24-11, by Keys New Choice 23P. To Mary Barrs, Pontiac, Mo.

\$2,900 – Two-Year-Old Bull. PF Wind Storm 1036 P, 3-1-11, by Three Trees Wind 0383 ET. To Paul Peterson, Mtn. Grove, Mo.

\$2,900 – Fall Yearling Bull. PF Silver Streak 1208 P, 9-9-11, by LT Silver Distance 5342 P. To Gerald Knapp, Tahihina, Okla.

\$2,900 – Fall Yearling Bull. PF Stormy 1212 P, 9-4-11, by Three Trees Wind 3001 ET P. To Gerald Knapp.

\$2,900 – Fall Yearling Bull. PF Stainless 1274 P, 9-28-11, by PF Chrome 5080 P ET. To James Smith, Fayetteville, Ark.

Rogers Bar HR "Turn-Out" Charolais Bull Sale

Collins, Miss. ■ March 16, 2013

Auctioneer: Tommy Barnes, Lowndesboro, Ala.

Average:

69 Bulls.....	\$3,432
Total Sale Gross	\$236,800

By: Floyd Wampler

High-selling lots:

\$5,000 – Bull. HBR Auto Pilot 932P, 1-16-11, by HEP Auto Pilot 101 H ET. To Mark Simon, Vinton, La.

\$4,600 – Bull. HBR Profit 990 P, 10-9-11, by HBR Profit 672 P. To Demsy Sullivan, Mt. Olive, Miss.

\$4,100 – Bull. HBR Shadow 8069 P, 12-25-10, HBR Profit 543P. To James Sones, McNeir, Miss.

\$4,000 – Bull. HBR Profit 815 P, 12-28-09, by SC Shadowbrook 449 ET. To Raymond Stelly, Kaplan, La.

\$4,000 – Bull. HBR Equalizer 937 P, 1-23-11, by HBR Equalizer 402 P. To Richard Morris, Mangham, La.

\$4,000 – Bull. HBR Magnum 957 P, 2-12-11, by HBR Magnum 625 P/S. To Richard Morris.

\$4,000 – Bull. HBR Profit 967 P, 2-19-11, by HBR Profit 639 P. To Ed Eddins, Faunsdale, Ala.

\$4,000 – Bull. HBR CANNON 510 P, 1-1-11, by HBR Cannon 602 P. To Richard Morris.

\$4,000 – Bull. HBR Duke 485 P, 4-10-11, by JEW Sir Duke 803 ET Pld. To Richard Morris.

\$4,000 – Bull. HBR Profit 993 P, 10-11-11, by HBR Profit 672P. To Troy Marceaux, Kaplan, La.

Fieldman's Notes: 180 Brangus Heifers averaged \$1,526

Raile Charolais Production Sale

St. Francis, Kan. ■ March 18, 2013

Auctioneer: Tracy Harl, Hastings, Neb.

Averages:

41 Yearling Bulls	\$3,239
8 Open Heifers	\$2,075
49 Lots	\$3,049
Total Sale Gross	\$149,399

By: Colt Keffer

High-selling lots:

\$7,750 – Bull. Raile X150 Z050, 3-10-12, by Raile 5744 X150. To Gabe Schnuelle, Jansen, Neb.

\$5,500 – Bull. Raile 8823 Z079, 3-7-12, by Fink 8823 Of 0644 FM. To Stromberger Farms, Champion, Neb.

\$5,000 – Bull. Raile 5055 Z063, 3-19-12, by EC Perfect Ten 5055 Pld. To Stromberger Farms.

\$5,250 – Bull. Raile X195 Z032, 3-3-12, by Raile 4017 X195. To Vinton Land and Cattle, Mullen, Neb.

Schurrtop Ranch Angus and Charolais Bull Sale

McCook, Neb. ■ March 22, 2013

Auctioneer: Jim Birdwell, Fletcher, Okla.

Averages:

60 Yearling Bulls	\$4,688
Total Sale Gross	\$281,280

By: Colt Keffer

High-selling lots:

\$11,000 – Yearling Bull. Schurrtop M E423-7423 P, 3-28-12, by Schurrtop V351 E423. To Domek Charolais, Wibaux, Mont.

\$9,500 – Yearling Bull. Schurrtop E423-L126 P, 3-26-12, by Schurrtop V351 E423. To DeBruycker Charolais, Dutton, Mont.

\$9,000 – Yearling Bull. Schurrtop 4628 L092 P, 3-16-12, by Schurrtop Suh 4628 P. To Stromberger Farms, Champion, Neb.

\$8,000 – Yearling Bull. Schurrtop M 4628-7359 P, 3-11-12, by Schurrtop Suh 4628. To Mike Roster, Spencer, S.D.

\$8,000 – Yearling Bull. Schurrtop M 6214-7364 P, 3-13-12, by Schurrtop M C912-6214 P. To Kris Hardee, Cheifton, Fla.

continued on page 26

REGISTRATION

VIEWPOINT

Marilou Wegner,
AICA Recording Secretary

Rule Change for Donor Cow DNA Testing

Process for deceased donors described.

AICA's rule regarding DNA testing donor cows has changed. At the spring board meetings, the Rules and Ethics Committee approved a rule change that was then accepted by the AICA board. The rule addresses the occasional donor cow that has died before she could be DNA tested. Our rules require that all donor cows be DNA tested before their ET calves can be registered. The rule change gives breeders a path to register ET calves out of donor cows that have died before the DNA sample was taken. The rule reads as follows:

H. Eligibility of calves produced by Embryo Transplant

1. g. If there is a dead donor dam that has been registered and all effort has been taken through scientific technology to determine her DNA, which was unsuccessful, and if all other requirements of this rule have been met, then the breeder may, request a waiver of the donor dam DNA requirement, provide an affidavit, properly notarized, to the Association swearing that, to the breeder's personal knowledge, the donor cow has not been DNA tested and is dead, and pay a fee of \$1,000 to the Association, whereupon the Rules and Ethics Committee will grant such a waiver at their next meeting.

The meaning of this rule is that now, if you have embryos in your tank or live calves from a donor cow that was never DNA tested and has died, you can register those calves. You will first have to fill out and have notarized an affidavit stating that the cow is dead and not available for DNA testing. The fee to have the donor cow approved is \$1,000 per cow.

It's a good practice to DNA test donor cows before you flush them for the first time. It is not uncommon for breeders to decide to flush older cows, maybe one that has several progeny in production. Keep in mind, the DNA is sent to the lab and that cow's parentage is checked. If she doesn't match to her parents, alternate sires will be requested, the corrected pedigree will affect all her progeny and grand progeny. There is always the chance that the correct parent can't be identified and her record would be cancelled. Make sure you are choosing donors with pedigrees you're confident in.

CHAROLAIS Facts:

Thank you to all the buyers in our 2013 sale.
492 bulls averaged \$3,725
Bulls sold to 20 states, Mexico & Canada

\$32,000 High-Selling Bull

JDJ Equity Z370

1/2 interest to Equity Syndicate,
College Station, Texas

Look us up online —
www.debruyckercharolais.com

For more information:

"Creating Greater Rancher Returns"

**DEBRUYCKER
CHAROLAIS**

1690 6th Lane N.E.
Dutton, MT 59433
Lloyd & Jane (406) 476-3427
Joe & Cathy (406) 466-5821
Mark & Belva (406) 469-2371
Brett & Kay (406) 476-3214

Late spring brings grass and the next calf
crop — TWJ IMPAIR daughter with the
next generation at side.

TWJ Charolais Farm

Breeding Charolais Since 1963

Tom Jernigan
4415 Lindenwood Rd. • Union City, TN 38261
(731) 885-1586 • Fax (731) 884-2570
twjcharolais@hotmail.com
www.twjcharolais.com

JUNIOR

VIEWPOINT

Lauryn Brown, At Large Director

Get to Know Your Director!

Interviewed by Chelsea Woodcock, Secretary

Hello fellow Charolais lovers! I'm Lauryn Brown a sophomore at Kansas State University -GO CATS!!- and am majoring in Animal Science/Pre-vet option. I am originally from a small town in California called Strathmore. It's been an awesome place to grow up with the beach only two hours away and the mountains just thirty minutes away! Since I've joined the AIJCA Board, I've made some unforgettable friends attended some awesome shows and definitely looking forward to Texarkana this summer!

Q: How were you introduced to the Charolais breed?

A: When I first started showing at the age of eight, my grandpa gave me a little, yellow bottle calf to raise. Soon he became very hairy and very big and; so he was named "Harry." Harry let me ride him around, sit on his head and was just a big puppy dog. He taught me to love Charolais cattle. After that I really only had black and red cross steers, but then my sophomore year in high school I decided to get a Charolais cross steer again; which just provoked me to start my own herd. Jimmy Dismukes took me under his "command" and ever since then I have an intense passion for the industry.

Q: As someone who participated in the Mentor/Mentee program at Junior National, how would you encourage other juniors to become a mentor or mentee this year?

A: The mentor/mentee program was a great success! My partner this past year was Lucas Crutcher and what a team we were! We both had a blast and I could always guarantee that every day after lunch Lucas would be at my stalls to fill out our booklet. This program brought us closer together and really allowed both of us to meet a lot more new people. I highly suggest this program if you want to have fun and throw something new into your Junior National week!!

Q: What are some of your traits that aid you at being a Junior Board Director?

A: Hmm. . . I would have to say my outgoing nature and determination. You need a high energy spirit to get involved with other kids and really motivate them to find the silver lining of Charolais cattle. My determination has unquestionably helped me take on projects from head on and make sure I represent our breed well.

Q: Which contest have you enjoyed participating in most at Junior Nationals?

A: BBBYYYY far the cooking contest!! John and Josie Woodcock, Clara Delong and I had a blast last year! For most of us it was our first time, so we clearly had no idea what we were doing. But I made everyone dress up as hula girls, even John, and the entire time we were laughing and having a great time! I think people watching had a kick out of it too!

Q: Outside of showing cattle, what hobbies do you have?

A: In high school, I loved playing soccer and racing sprint cars. Now that I'm in college, I'm mostly involved with my sorority, Sigma Alpha. It's a great group of girls, most of us have backgrounds in agriculture, and together we form unforgettable sisterhood bonds. I also try to get out of Manhattan and see what Kansas has to offer me. I try to visit ranches and just get thoroughly involved with the cattle industry.

Q: Who has been an inspiration in your life?

A: You know my parents have really inspired me throughout my entire life. They are both very strong and driven people. They have taught me to want to do better for myself. Today most kids have a hard time just finding motivation to do better and my parents have shown me that hard work and determination will pay off in the end. Thanks mom and dad.

Q: What are you looking forward to most at Junior Nationals this year in Texarkana?

A: The thing I'm looking forward to most is showing my two new bulls. I haven't got to spend a lot of time with them so far because of college, but the time I have gotten with them was great! They are a ton of fun and both have very different personalities hopefully I can handle the two "turds"!

AMERICAN-INTERNATIONAL JUNIOR CHAROLAIS ASSOCIATION

OFFICERS

President
Megan Fink
Randolph, KS
(785) 410-5559
meganann1990@hotmail.com

Vice President
Matt Loggains
Violet Hill, AR
(870) 373-0646
mattloggains@yahoo.com

Secretary
Chelsea Woodcock
Clovis, CA
(559) 765-1092
chelsea2cali@aol.com

Treasurer
Haley Stalcup
Prescott, IA
(641) 344-6692
stalcuphaley@hotmail.com

Ex-Officio
Kaitlyn Lewis
Kansas City, MO
kaitlynlewis4@hotmail.com

DIRECTORS BY AREA

Area 1
Kade Beck
Dedo, ID
(208) 650-9462
kadebeck_03@hotmail.com

Area 2
Abbey Thiel
Isabel, SD
(605) 848-0712
abbeythiel@hotmail.com

Area 3
Kurtis Clawson
Satanta, KS
(620) 649-7388
clawsonk@ksu.edu

Area 4
Macie Wagstaff
Price, TX
(903) 646-5220
macierena@hotmail.com

Area 5
Mason Lewis
Monroe, IA
(515) 205-9161
mason_lewis@hotmail.com

Area 6
Tara Fountain
Thompson, MO
(573) 682-7339
tara_fountain33@hotmail.com

Area 7
Haley Stalcup
Prescott, IA
(641) 344-6692
hstalcup@iastate.edu

Area 8
Nicholas Chism
Winchester, KY
(859) 771-2452
chismnrv@aol.com

At Large
Lauryn Brown
Strathmore, CA
(559) 789-7928
racerchick3@gmail.com

At Large
Megan Johnson
Beaver, OK
(580) 552-1915
meg-28@live.com

At Large
Matt Loggains
Violet Hill, AR
(870) 373-0646
mattloggains@yahoo.com

At Large
Chelsea Woodcock
Clovis, CA
(559) 765-1092
chelsea2cali@aol.com

COMMITTEE CHAIRMEN

Fundraising
Haley Stalcup

Programs & Activities
Matt Loggains

Membership
Chelsea Woodcock

Junior National
Megan Fink

AIJCA MEMBERSHIP

Membership in the nationwide American-International Junior Charolais Association (AIJCA) is open to anyone 21 years of age and under as of January 1 of the present year. The initial membership fee is \$30 and \$25 annual dues thereafter.

Managed Grazing Can ‘Shut the Gate’ on Added Expense

by Linda Eck

Stretching an extra month out of a summer grazing program can prove to be a great opportunity for increased profits. While growing seasons vary by region, savvy cattle producers who maximize the potential of their spring, summer and fall growing seasons can decrease demand on winter stockpiles and hay supplies while maximizing weight gain and productivity.

A grazing program doesn't have to be overly intense to be effective, but its success does rely heavily on a producer's commitment to make the most of resources at hand. With production costs constantly on the rise, even the simplest of management practices can influence overall return on investment.

Avoiding the temptation to leave all the gates open is the first step to creating an effective grazing program. And, while grazing management can be time consuming, it's important to remember that time spent rotating pastures in the summer may possibly reduce the amount of winter feeding time and the added expense of supplemental feeds. Likewise, it can also extend grazing time during dry weather.

The focus on grazing as opposed to the cost of haying is also drawing a lot of attention among cattle producers as they search for summer grazing solutions. Just as turnips, wheat and rye have become viable for fall and winter, many cattlemen are turning to alfalfa for summer grazing. Making the most of this hardy legume by not only utilizing it for hay, but as a summer grazing resource, cattle producers are finding that alfalfa, although somewhat labor intensive, incorporates well into intensive grazing systems for added productivity. Widely adapted, alfalfa can be managed to complement

pasture resources, and some varieties are especially tolerant to grazing. When properly managed, the grazing season for alfalfa can be longer than the haying season. And, while bloat can always be a concern when grazing any legume, producers who have reaped the benefits of successful alfalfa grazing programs suggest the following:

- Allow cows to fill up on hay or dry grass before turning them onto a fresh field.
- Provide cows with access to dry, palatable hay to help prevent bloat.
- Utilize a late morning/afternoon grazing program. Cattle grazing alfalfa that is wet with dew or during cool, rainy weather tend to experience a higher incidence of bloat. A killing frost also increases the risk of bloat.
- When seeding alfalfa for grazing, including grasses with a similar re-growth rate will likely increase performance while decreasing the risk of bloat.

The aspects of a grazing program are as complex and unique as each individual operation, but it's important to remember that greater economic return is routinely achieved by practicing good management protocols. Using and understanding soil tests, plant tolerance and nutritive values are imperative to healthy grazing. Taking advantage of continuing education and agricultural programs specifically designed to increase profits through grazing programs can prove to be very helpful whether fine tuning an existing program or initiating a new system.

Sales continued from page 22

34th Annual Southwest Virginia Performance Tested Bull Sale

Wytheville, Va. ■ March 23, 2013

Auctioneer: Col. Mike Jones, West Point, Ga. **Sale Managers:** Dr. Scott P Greiner, Blacksburg, Va.; Joi Saville, Blacksburg, Va. **Sale Sponsor:** Virginia BCIA

Average:

6 Yearling Bulls \$3,083
Total Sale Gross \$18,500

By: Floyd Wampler

High-selling lots:

\$4,300 – Yearling Bull. VPI Lunch Box 214Z, 2-15-12, by VPI Free Lunch 708T. From Virginia Tech, Blacksburg, Va. To Bamboo Road Farms, Marshallville, Ga.

\$4,100 – Yearling Bull. BMC LT S Rio 202P, 2-23-12, by LT Southern Rio 3293 P. From Muncy Charolais, Pipestem, W.Va. To Louis White, Cedar Bluff, Va.

\$3,000 – Fall Yearling Bull. M LT S Rio 128P, 11-28-11, by LT Southern Rio 3293 P. From Muncy Charolais. To Louis White.

M6 The Spring Event Spring Bull Sale

Alvarado, Texas ■ March 23, 2013.

Auctioneer: Greg Clifton, North Richland Hills, Texas

Average:

84 Lots \$4,543
Total Sale Gross \$381,600

By: Wes Chism

High-selling lots:

\$17,000 – Bull. M6 Ten Star 215 P ET, 1-18-12, by Keys Ten-Acius 166S. To Southern Cattle Co, Marianna, Fla., and River Oaks Ranch, Donalsonville, Ga. (2/3 interest, full possession)

\$12,000 – Bull. M6 Inspired 213 P ET, 1-18-12, by M6 Fresh Air 8165 P ET. To Bruner Polled Charolais, Grandview, Texas. (2/3 interest, full possession)

\$12,000 – Bull. M6 Fresh Grid 227 P, 2-21-12, by M6 Fresh Air 8165 P ET. To Southern Cattle Co and River Oaks Ranch. (2/3 interest, full possession)

\$9,000 – Bull. M6 New Standard 246, 11-3-11, by M6 New Standard 842 P ET. To Mark Chason, Bainbridge, Ga. (2/3 interest, full possession)

\$8,750 – Bull. M6 New Standard 264, 11-16-11, by M6 New Standard 842 P ET. To Tony Leport, Henderson, W.Va. (2/3 interest, full possession)

\$6,000 – Bull. M6 Cool 249, 11-18-11, by M6 Cool Rep 8108 ET. To Southern Cattle Co.

\$6,000 – Bull. M6 Cool 2108, 12-19-11, by M6 Cool Rep 8108 ET. To RD Cattle Co, Highland Village, Texas.

\$6,000 – Bull. M6/EJS Double Fresh 1237, 12-26-11, by M6 Fresh Air 8165 P ET. To Robert Tiller, Waka, Texas.

M6 The Spring Event Spring Female Sale

Alvarado, Texas ■ March 23, 2013.

Auctioneer: Greg Clifton, North Richland Hills, Texas

Averages:

3 Donor Cows \$8,833
16 Cow-Calf Splits \$5,256
37 Cow-Calf Pairs \$4,002
11 Bred Heifers \$3,659
4 Bred Cows \$2,525
71 Lots **\$4,437**

Not included in the above averages:

4 Flushes \$4,875
1 Pregnant Recipient \$3,000
Total Sale Gross \$331,550

By: Wes Chism

High-selling lots:

\$15,000 – Donor. Ms Cooley CGR 1107M72 ET, 9-20-02, by LHD Cigar E46. Bull calf, 1-30-13, by Cooley Royce 1107T39. From Bruner Polled Charolais, Grandview, Texas. To JVS Cattle Co, Sulphur, La.

\$11,000 – Cow-Calf Split. M6 Ms Trademark 676 Pld, 10-23-06, by M6 Trademark 344 P Heifer calf, 8-24-12, by M6 Cool Rep 8108 ET. From M6 Ranch, Alvarado, Texas. Cow to River Oaks Ranch, Donalsonville, Ga., for \$3,500. Heifer calf to Les Bridges, Lampasas, Texas, for \$7,500.

\$10,000 – Cow-Calf Pair. M6 Ms Blanco Grid 0172 P ET, 11-15-10, by LT Rio Blanco 1234 P. Bull calf, 12-16-12, by M6 Fresh Air 8165 P ET. From M6 Ranch. To Southern Cattle Co, Marianna, Fla.

\$10,000 – Cow-Calf Pair. SRC Ms Verna Kentake V81, 4-21-09, by SRC Kentake S02 ET. Heifer calf, 11-28-12, by TR PZC Mr Turton 0794 ET. From Bruner Polled Charolais. To JVS Cattle Co.

\$8,300 – Cow-Calf Split. M6 Ms 5180 Nancy 949 P ET, 2-2-09, by M6 Beef Doctor 5180 P ET. Bull calf, 8-15-12, by M6 New Standard 842 P ET. From M6 Ranch. Cow to Romain Cartee, Louisville, Ga, for \$4,800. Bull calf to JR Sullivan, Pekin, Ind., for \$3,500.

\$7,000 – Donor. M6 Ms 761 Nancy 6102 P ET, 10-19-06, by WCR Sir Duke 761. From M6 Ranch. To Cavender Ranches, Jacksonville, Texas.

\$6,750 – Cow-Calf Pair. BPC Nancy BU57 P, 12-1-08, by Baldrige Kojack 29K. Bull calf, 11-27-12, by TR PZC Mr Turton 0794 ET. From Bruner Polled Charolais. To James Greer, Center, Texas.

\$6,500 – Cow-Calf Pair. BPC Clarissa BU05 P, 1-21-08, by M6 Density 5119 P ET. Bull calf, 3-11-13, by TR PZC Mr Turton 0794 ET. From Bruner Polled Charolais. To JVS Cattle Co.

Aschermann Charolais 16th Edition Goin Green Bull Sale

Carthage, Mo. ■ March 23, 2013

Auctioneer: Jackie Moore, Joplin, Mo.

Average:

47 Bulls \$3,389
Total Sale Gross \$159,300

By: David Hobbs

High-selling lots:

\$5,000 – Bull. ACE-ORR Contrast 151 P, 11-10-11, by M6 Grid Maker 104 PET. To Galen & Carla Wilson, Miller, Mo.

\$5,000 – Bull. ACE-ORR Specialist 112 P, 9-30-11, by LT Blue Value 7903 ET. To Rule Cattle Co., Oklahoma City, Okla.

\$4,600 – Bull. ACE Mr Sandman 1928, 9-22-

11, by 1A Mr Sandman By ACE 809 P. To Ben Baugh, Carthage, Mo.

\$4,300 – Bull. ACE-ORR Alliance 148, 11-3-11, by LT Blue Value 7903 ET. To Becky Watts, Carthage, Mo.

\$4,200 – Bull. ACE Mr Sandman 1961, 9-14-11, by 1A Mr Sandman By ACE 809 P. To Dustin Schnake, Stotts City, Mo.

\$4,200 – Bull. ACE-ORR Epic 103 P, 9-19-11, by Link Mr 650 Gunner Wind 317 P. To Carl Henderson, Vienna, Mo.

Notes: 3 percentage bulls averaged \$2,867; 10 weaned bull calves averaged \$2,465.

Weber Charolais Farm Annual Bull Sale

Corsica, S.D. ■ March 25, 2013

Auctioneer: Dan Clark, Winner, S.D.

Average:

34 Bulls \$4,044
Total Sale Gross \$137,500

By: Colt Keffer

High-selling lots:

\$6,250 – Yearling Bull. WCF Mr Breeze 2140, 3-14-12, by M6 Nice Breeze 8174 P ET. To Dallas Knobloch, Hills, Minn.

\$5,750 – Yearling Bull. WCF Mr Fastrack 239, 2-19-12, by Baldrige Fastrack 82F. To Richard Soulek, Armour, S.D.

\$5,750 – Yearling Bull. WCF Mr View 271, 3-13-12, by LT Viewpoint 0254P. To Jason Hausmann, Bonesteel, S.D.

\$5,500 – Yearling Bull. WCF Mr Breeze 2134, 3-10-12, by M6 Nice Breeze 8174 P ET. To Mike Denke, Wagner, S.D.

\$5,500 – Yearling Bull. WCF Mr Fastrack 23, 2-1-12, by Baldrige Fastrack 82F. To Ray Johnson, Lake Andes, S.D.

C-B Charolais “The Brand You Can Trust” Annual Production Sale

Napoleon, N.D. ■ March 26, 2013

Auctioneer: Seth Weishaar, Belle Fourche, S.D.

Averages:

14 Fall Bulls \$3,607
23 Yearling Bulls \$3,065
4 Open Heifers \$2,450
41 Lots **\$3,190**

Not included in above averages:

30 Commercial Pairs \$2,300
Total Sale Gross \$199,790

By: Colt Keffer

High-selling lots:

\$6,000 – Yearling Bull. C-B Distance 211, 2-10-12, by LT Distance 0147P. To Mark Rau, Napoleon, N.D.

\$5,000 – Fall Bull. C-B Mac Top 1119, 8-20-11, by JAB Top Shelf 690 Pld. To Mark Rau.

\$4,750 – Yearling Bull. C-B Top Sim 2104, 3-28-12, by JAB Top Shelf 690 Pld. To Mark Rau.

\$4,500 – Fall Bull. C-B Top Sim 1133, 9-2-11, by JAB Top Shelf 690 Pld. To Mark Rau.

\$4,500 – Fall Bull. C-B Top Britt 1138, 10-14-11, by JAB Top Shelf 690 Pld. To Victor Schaffer, Edgley, N.D.

\$4,500 – Yearling Bull. C-B Top Dude 293, 3-18-12, by JAB Top Shelf 690 Pld. To Donavin Braun, Tappen, N.D.

Schmidt Cattle Company Annual Bull Sale

Rushville, Neb. ■ March 27, 2013

Auctioneer: Doug Jagers, Sheridan, Neb.

Average:

47 Bulls \$4,343
Total Sale Gross \$204,121

By: Colt Keffer

High-selling lots:

\$15,000 – Yearling Bull. SCC Superman 61Z, 3-5-12, by CCR RC Superman 0767 0658. To Soreide Charolais, Bowman, N.D.

\$10,000 – Yearling Bull. SCC HC Blend 2Z Pld, 2-12-12, by HC Blend 9237. To Dennis Hulm, Gordon, Neb.

\$9,750 – Yearling Bull. SCC Turton 3Z Pld, 2-17-12, by TR PZC Mr Turton 0794 ET. To Lloyd Votruba, Hemmingford, Neb.

\$9,000 – Yearling Bull. SCC Cadillac 136Z Pld, 3-17-12, by PVF Cad 0731 Pld. To Cody Bobenmaier, Gordon, Neb.

\$7,500 – Yearling Bull. SCC Firewater 21Z Pld, 2-28-12, by TR Mr Firewater 818 Pld. To Zack Kranenow, Hemmingford, Neb.

Appalachian Classic Sale

Knoxville, Tenn. ■ March 30, 2013

Auctioneer: Greg Clifton, Hurst, Texas **Sale Manager:** Mountain Empire Charolais Association

Averages:

10 Bulls \$2,023
13 Cow-Calf Pairs \$2,842
8 Cow-Calf Splits \$3,222
6 Bred Cows \$2,700
2 Bred Heifers \$2,350
12 Open Heifers \$1,963
51 Lots **\$2,502**

Not included in averages above:

35 Units semen \$84
1 Bull Calf \$700
Total Sale Gross \$131,250

By: Floyd Wampler

High-selling lots:

\$4,700 – Cow-Calf Split. SRC MS Unlimited T15, 1-1-07, by LT Unlimited Ease 9108. Bull calf, 9-1-12, by SR/NC Field Rep 2158. Cow rebred to JDJ Ali Command W 1760. From Legends Charolais, Kingsport, Tenn. Cow to Heath Hyde, Sulphur Springs, Texas, for \$3,400. Bull calf to Bruce Roy, Mansura, La., for \$1,300.

\$4,300 – Cow-Calf Pair. Welcome Grove Jamie 945, 12-14-09, by M6 Grid Maker 104 PET. Bull calf, 3-23-13, by CMF 241 Gridiron 437W. From Welcome Grove Charolais, Mosheim, Tenn. To Bruce Roy.

\$4,300 – Bred Cow. Welcome Grove Jamie 1104 ET, 2-13-11, by M6 Grid Maker 104 PET. Bred to WCR Sir Duke 7340. From Welcome Grove Charolais. To Bruce Roy.

\$4,150 – Cow-Calf Split. Welcome Grove 114, 3-26-10, by JWK Madison E 187 ET. Bull calf, 2-13-12, by CMF 241 Gridiron 437W. Cow rebred to CMF 241 Gridiron 437W. From Welcome Grove Charolais. Cow to Rick Hale, Louisburg, Mo., for \$2,900. Bull calf to Bruce Roy for \$1,250.

\$4,150 – Cow-Calf Pair. Purebred Recipient, VCF Jenna 999, 9-6-05, by Gamble's Ace High. Rebred to HEP Serious Business. ET heifer calf, 9-6-12, by JDJ Smokester J1377 P ET. From

Welcome Grove Charolais. Cow to Joe Floyd, Lancaster, Ky, for \$1,550. ET heifer calf to Darrel Newton, Benton, Ky, for \$2,600.

\$3,400 – Bull. Welcome Grove Bear 1125, 9-27-11, by Oakdale Duke 9003 P. From Welcome Grove Charolais. To Lowell Purkey, Sneedville, Tenn.

\$3,200 – Bull. LOF Macswell 39X, 10-25-10, by LHD Cigar E46. From Lone Oak Charolais, Bedford, Va. To Foster Campbell, La.

Hubert Charolais Ranch 34th Annual Polled Bull Sale

Monument, Kan. ■ April 2, 2013

Auctioneer: Jim Birdwell, Fletcher, Okla. *Sale Manager:* Hubert Cattle Sales, Oakley, Kan.

Averages:

72 Bulls.....	\$4,712
3 Open Heifers	\$3,167
4 Spring Pairs.....	\$4,364
6 Fall Splits.....	\$5,933
85 Lots	\$4,727
Total Sale Gross	\$401,800

By: Colt Keffer

High-selling lots:

\$42,000 – Yearling Bull. HCR Answer 2042 Pld, 2-21-12, by LT Ledger 0332 P To John Allison, New Castle, Ky.

\$7,500 – Yearling Bull. HCR Distance 2028 Pld, 2-12-12, by LT Long Distance 9001 Pld. To Mark Saucedo, Elgin, Texas.

\$6,750 – Yearling Bull. HCR Trust 2053 Pld, 2-25-12, by DCR Mr Solution W13. To Dallas Volk, Upland, Neb.

\$6,500 – Fall Yearling Bull. HCR Rancher 1409 Pld, 11-11-11, by Schurrtop HCR Rancher. To Robert Haflinger, Wakeeny, Kan.

\$6,000 – Yearling Bull. HCR Solution 2154 Pld, 4-8-12, by DCR Solution W13. To KD Ranch, Yates Center, Kan.

\$6,000 – Yearling Bull. HCR Ledger 2117 Pld, 3-16-12, by LT Ledger 0332 P To 3MC Charolais, Motavia, Iowa.

Kansas Bull Test Annual Sale

Beloit, Kan. ■ April 3, 2013

Auctioneer: C.K. Sonny Booth, Miami, Okla.

Average:

20 Bulls.....	\$2,610
Total Sale Gross	\$52,200

By: Colt Keffer

High-selling lots:

\$5,900 – Yearling Bull. Fancy Creek Windy Duke 1208 P, 2-11-12, by PF EL Duke 9021. From Fancy Creek Charolais, Randolph, Kan. To Steve Schroeder, Tipton, Kan.

\$4,100 – Yearling Bull. Fancy Creek Hillegas 1216 P, 3-5-12, by Fancy Creek First Choice 906. From Fancy Creek Charolais. To Larry Stanley, Lebanon, Kan.

\$3,500 – Yearling Bull. WW Mr Thunder 212, 2-8-12, by BJR Sir Thunder 862P. From Wagner Cattle and Hay, Smith Center, Kan. To Richard Weaver, Aurora, Kan.

\$3,400 – Yearling Bull. Fancy Creek Victor Pro 1206 P, 2-8-12, by LT Easy Pro 1158. From Fancy Creek Charolais. To Richard Weaver.

Roster Charolais Bull Sale

Mitchell, S.D. ■ April 5, 2013

Auctioneer: Seth Weishaar, Belle Fourche, S.D.

Average:

61 Bulls.....	\$4,099
Total Sale Gross	\$250,039

By: Colt Keffer

High-selling lots:

\$7,500 – Yearling Bull. Mr Bullarama 2009 Pld, 3-16-12, by Eatons Bullarama 9257 Pld. To Greenway Farms, Mt. Vernon, S.D.

\$7,000 – Yearling Bull. Mr Pro Assert 2091 Pld, 2-18-12, by Mr Pro Assert 0077 Pld. To Mike Wingen, Epiphany, S.D.

\$6,750 – Two Year Old Bull. Mr Pro Assert 1042, 2-21-11, by LT Pro Assert 4211 P To Dick and Linda Minor, Gordon, Neb.

\$6,250 – Two Year Old Bull. Mr Grassland 1161 Pld, 4-3-11, by ACE Grassland P98. To Josh Odens, Letcher, S.D.

\$6,250 – Two Year Old Bull. Mr Midway 1191 Pld, 4-16-11, by Mr Midway 6140 Pld. To Ron Dienert, Mt. Vernon, S.D.

DeBruycker Charolais 29th Annual Bull Sale

Great Falls, Mont. ■ April 6, 2013

Auctioneer: Jeff McGuiness, Billings, Mont. *Sale Consultant:* Outfront Cattle Service, College Station, Texas

Averages:

49 Long Yearling Bulls.....	\$3,872
443 Yearling Bulls.....	\$3,709
492 Lots	\$3,725
Total Sale Gross	\$1,832,750

By: David Hobbs

High-selling lots:

\$32,000 – Yearling Bull. JDJ Equity 2370 P, 3-5-12, by BHD Cobalt S553. To Equity Syndication, College Station, Texas (Curt Achee, Christian Point, Miss.; Bill & Raye Arlitt, Poteet, Texas; Gary & Christel Biggs, Godley, Texas; Crews Farms, Chatham, Va.; Rick & Cindy Evans, Brownwood, Texas; Happy 11 Charolais, Zapata, Texas; Darrel Newton, Benton, Ky.; Charles Smith, Jenks, Okla.; Webb Charolais, Easley, S.C.) (One half interest.)

\$13,000 – Yearling Bull. Z1237, 4-23-12, by BHD Mr Trademark U3050. To Domek Charolais, Wibaux, Mont. (One half interest.)

\$11,000 – Yearling Bull. Z481, 3-10-12, by JDJ True Mark T39 P. To Roberto Ibarolla, Mexico.

\$10,500 – Yearling Bull. JDJ Resource Z365 P, 3-5-12, by LHD Bosque S1195. To Resource Syndication, College Station, Texas (Curt Achee; Bill & Raye Arlitt; Gary & Christel Biggs; Crews Farms; Rick & Cindy Evans; Happy 11 Charolais; Darrel Newton; Charles Smith; Webb Charolais.) (One half interest.)

\$8,000 – Long Yearling Bull. BHD Chancellor Y3091, 9-25-11, by CJC Mr President T122 P. To Heath Hyde Cattle Co., Sulphur Springs, Texas, and H&M Cattle Co., Terrell, Texas.

\$7,750 – Yearling Bull. Z711, 3-30-12, by MD Redirect X1158 P. To Casey Wellman, Valier, Mont.

\$7,750 – Yearling Bull. Z272, 2-29-12, by BHD Cobalt S553. To Heath Hyde Cattle Co. and H&M Cattle Co.

Notes: Bulls sold to 20 states, Mexico and Canada. 169 bulls sold to 60 Montana buyers.

Satterfield Charolais & Angus Second Annual Bull & Female Sale

Evening Shade, Ark. ■ April 6, 2013

Auctioneer: Tommy Barnes, Gallion, Ala. *Sale Manager:* Hubert Cattle Sales, Oakley, Kan.

Averages:

33 Yearling Bulls	\$3,373
11 Cow-Calf Pairs.....	\$2,473
11 Cow-Calf Splits.....	\$3,113
3 Bred Cows	\$2,433
5 Bred Heifers	\$2,860
6 Open Heifers	\$2,333
69 Lots	\$3,020
Total Sale Gross	\$224,050

By: Wes Chism

High-selling lots:

\$6,500 – Bull. SC Bridger 1218 P, 3-29-12, by LT Bridger 9191 Pld. To West Fork Ranch, Loup City, Neb. (2/3 interest, full possession)

\$6,250 – Bull. SC Blue Value 1253 P ET, 2-16-12, by LT Blue Value 7903 ET. To Jan Severance, Ryder, N.D. (2/3 interest, full possession)

\$5,750 – Bull. SC Blue Value 1250 P ET, 2-14-12, by LT Blue Value 7903 ET. To Donna Pennington, Bee Branch, Ark.

\$5,500 – Bull. SC Sir Bridger 1202 P ET, 1-30-12, by LT Bridger 9191 Pld. To Lindskov Ranch, Isabel, S.D. (2/3 interest, full possession)

\$5,250 – Bull. SC Blue Value 1256 P ET, 2-22-12, by LT Blue Value 7903 ET. To 21 Ranch, Chickasha, OK. (2/3 interest, full possession)

\$5,000 – Bull. SC Sir Bridger 1206 P ET, 2-6-12, by LT Bridger 9191 Pld. To Stark Ranch, Bee Branch, AR. (2/3 interest, full possession)

\$4,700 – Cow-Calf Split. SC Miss Daisy 0702 P, 2-23-07, by HCR Rancher 3100 Polled. Heifer calf, 10-17-12, by LT Pro-Line 7039 Pld. Cow to Jeff Stewart, Lake Preston, S.D., for \$2,200. Heifer calf to Ridder Farms, Hermann, Mo., for \$2,500.

\$4,100 – Bred Heifer. SC Miss Lady GI 1127 P TW, 8-31-11, by LT Bluegrass 4017 P. To Peoples Charolais, Leonard, Mo.

\$4,100 – Cow-Calf Split. SF Miss Rancher 0718 P, 3-22-07, by HCR Rancher 3100 Polled. Heifer calf, 9-18-12, by LT Pro-Line 7039 Pld. Cow to Spurlock Farms, Judsonia, Ark., for \$2,100. Heifer calf to Baylee Hicks, Pineville, Ark., for \$2,000.

Little W Farms and Guests Annual Production Sale

Lebanon, Tenn. ■ April 6, 2013

Auctioneer: Lakin Oakley, DeKalb, Texas *Sale Manager:* Morton Marketing, Wartrace, Tenn.

Averages:

3 Bulls.....	\$2,217
14 Cow-Calf Pairs.....	\$1,986
27 Cow-Calf Splits.....	\$2,531
7 Bred Cows	\$1,689
7 Bred Heifers	\$2,057
7 Open Heifers	\$1,986
65 Lots	\$2,199

Not included in above averages:

3 Pairs of Embryos	\$550
10 Units of Semen	\$15
Total Sale Gross	\$144,725

By: Floyd Wampler

High-selling lots:

\$3,500 – Cow-Calf Split. OHF Franz 483 ET, 9-15-04, by VCR Sir Duke 914 Pld. Bull calf, 9-19-

12, by M6 Grid Maker 104 P ET. Cow rebred to PE Duke 0142 P. From Dicken Farm, Poplar Bluff, Mo. Cow to Little W Farm, Lebanon, Tenn., for \$1,700. Bull calf to Happy 11 Charolais, Zapata, Texas, for \$1,800.

\$3,500 – Cow-Calf Split. KAC Lady Grid 662 P, 9-18-06, by M6 Grid Maker 104 P ET. Bull calf, 9-2-12, by KAC Vision 840 PET. Cow rebred to SRC Mr Opie T113. From Jimmy Barnett, Hornbeak, Tenn. Cow to Circle M Charolais, Newbern, Tenn., for \$2,000. Bull calf to Happy 11 Charolais, for \$1,500.

\$3,400 – Cow-Calf Split. TMC Miss Smokester 860 P TW, 9-2-08, by JDJ Smokester J1377 P ET. Heifer calf, 9-2-12, by RF Justified 512 P. Cow rebred to PI New Standard. From Tim Mueller, Altenburg, Mo. Cow to Bruce Roy, Mansura, La., for \$2,400. Heifer calf to Happy 11 Charolais for \$1,000.

\$3,150 – Bull. SRC Mr Opie T113, 5-2-07, by LT Bluegrass 4017 P. From Jimmy Barnett. To Douglas and Porter Condra, Whitwell, Tenn.

\$3,100 – Cow-Calf Pair. Bara Lady President 46W, 10-18-09, by CJC Mr President T122. Bull calf, 3-13-13, by BHD Reality T313P. From Jimmy Biggs, Godley, Texas. To Dicken Farm.

\$2,600 – Bred Heifer. Miss May Ali Smoke 1289, 7-9-11, by May Smokester 8056. Bred to Dr. Revelation 467. From Jimmy Biggs. To Bruce Roy.

Wells Charolais 31st Annual Bull Sale

Aberdeen, S.D. ■ April 6, 2013

Auctioneer: Seth Weishaar, Belle Fourche, S.D.

Averages:

51 Bulls.....	\$4,138
16 Heifers.....	\$2,506
67 Lots	\$3,748
Total Sale Gross	\$251,134

By: Colt Keffer

High-selling lots:

\$16,000 – Yearling Bull. Wells Hard As A Rock, 4-10-12, by GDSF Tried and True 58U. To Sandmeier Charolais, Bowdle, S.D.

\$6,500 – Yearling Bull. Wells Ultimate Overdrive Pld, 3-22-12, by Wells The Ultimate 0163. To Rocky Ulrich, Elgin, N.D.

\$6,000 – Yearling Bull. Wells Mr Silver Royal Pld, 2-27-12, by LT Distance 0048. To Rocky Ulrich.

\$6,000 – 18 Month-Old Bull. Wells Iron Man 101 ET, 9-2-11, by TR Red Smoke. To Rodney Zemlicka, Watertown, S.D.

\$5,750 – Yearling Bull. Wells Mr Outback 2004, 3-17-12, by 2H Deadwood 008X Pld. To Randy Beck, Hecla, S.D.

Eggleston Charolais “Performance” = “Profitability” Production Sale

Huron, S.D. ■ April 8, 2013

Auctioneer: Seth Weishaar, Belle Fourche, S.D.

Averages:

57 Yearling Bulls	\$4,780
10 Open Heifers	\$3,050
67 Lots	\$4,522
Total Sale Gross	\$303,000

By: Colt Keffer

High-selling lots:

\$12,000 – Bull. EC Forefront 8066 Pld, 4-2-12, by Raile 2250 T077. To Schelske Charolais, Olivet, S.D.

\$9,500 – Bull. EC Full Deck 017 Pld, 3-13-12, by EC Silver Distance 740 Pld. To Wes Moser, Glenham, S.D.

\$9,500 – Bull. EC Rally 932 Pld, 4-16-12, by Raile 2250 T077. To Clay Boscamp, Walder, Texas.

\$9,000 – Bull. EC Home Brew 250 Pld, 4-3-12, by Raile 2250 T077. To Pesek Charolais, Swanton, Neb.

\$8,500 – Bull. EC Backlash 8065 Pld, 3-18-12, by EC No Doubt 2022 P. To Sandmeier Charolais, Bowdle, S.D.

\$8,500 – Bull. EC Tried and True 627 Pld, 3-20-12, by Raile 2250 T077. To Scott Katus, Watauga, S.D.

Sonderup Charolais Ranch Inc. Bull Sale

Fullerton, Neb. ■ April 11, 2013

Auctioneer: Matt Lowery

Average:

88.5 Yearling Bulls \$3,500
Total Sale Gross \$309,750

By: Colt Keffer

High-selling lots:

\$14,500 – Yearling Bull. KKK Bronco 2204 P, 2-22-12, by SCR Bronco 9026. To High Bluff Stock Farm and Triple C Charolais, Steep Rock, Manitoba.

\$10,000 – Yearling Bull. SCR Triumph 2135, 2-22-12, by SCR Tuffy 0119. To High Bluff Stock Farm and Triple C Charolais.

\$9,000 – Yearling Bull. IKE Sebastian 2151, 2-22-12, by TTT Sebastian. To Shane Johnson, Monte Vista, Colo.

\$7,750 – Yearling Bull. Sandcreek No Doubt Z206, 2-17-12, by EC No Doubt 2022 P. To Shane Johnson.

\$7,250 – Yearling Bull. SCR Triumph 2116, 2-18-12, by SCR Tuffy 0119. To Owens Charolais, Troup, Texas.

\$6,750 – Yearling Bull. SCR Triumph 2126, 2-20-12, by SCR Tuffy 0119. To Don Kummer, Columbus, Neb.

Cardinal Charolais Annual Bull Sale

Hill Rose, Colo. ■ April 12, 2013

Auctioneer: Dennis Metzger, Whitman, Neb.

Average:

94 Bulls..... \$3,763
Total Sale Gross \$353,722

By: Colt Keffer

High-selling lots:

\$8,000 – Yearling Bull. Cardinals Lad 282 P, 2-21-12, by Faraway Neville P. To Chris Matthew, La Junta, Colo.

\$6,000 – Yearling Bull. Cardinals Lad 279 P, 2-21-12, by Faraway Neville P. To Shane Johnson, Monte Vista, Colo.

\$5,750 – Yearling Bull. Cardinals Lad 230 P, 2-13-12, by Faraway Neville P. To Craig Wolever, Snyder, Colo.

\$5,750 – Yearling Bull. Cardinals Lad 223 P, 2-12-12, by Cardinals Rancher Pld. To Jay Lee, Madrid, Neb.

\$5,750 – Yearling Bull. Cardinals Lad 2139 P, 3-6-12, by Cardinals Gunsmoke P. To Dale Sandberg, Burns, Wyo.

2013 Carolina Sensations Sale

Williamston, S.C. ■ April 13, 2013

Auctioneer: Greg Clifton, Hurst, Texas
Manager: Outfront Cattle Service, College Station, Texas
Sale Consultants: Joe Garcia, Donaldsonville, Ga. and Brett Sayer, Purdin, Mo.

Averages:

15 Bulls.....\$2,457
3 Cow-Calf Pairs.....\$3,367
4 Cow-Calf Splits.....\$4,400
8 Bred Cow.....\$2,194
2 Bred Heifers.....\$1,850
16 Open Heifers.....\$1,859
48 Lots.....\$2,407

Not included in the above averages:

2 Pairs of Embryos\$725
15 Units of Semen\$73
Total Sale Gross\$118,100

By: Floyd Wampler

High-selling lots:

\$5,400 – Cow-Calf Split. BF Miss Grid Maker 75P, 1-3-08, by M6 Grid Maker 104 PET Heifer calf, 9-1-12, by JDJ Smokester J1377. Cow rebred to JDJ Smokester J1377. From Donald Baker, Reevesville, S.C. Cow to Bruce Roy, Mansura, La., for \$2,700. Heifer calf to Bruce Roy for \$2,700.

\$5,300 – Cow-Calf Split. DS Miss Throttle 831 TW, 11-23-08, by M6 Full Throttle 2138 PET Heifer calf, 9-1-12, by BHD Reality T3136 Cow rebred to BHD Reality T3136. From Donald Baker. Cow to Bruce Roy for \$3,000. Heifer calf to Bruce Roy for 2,300.

\$4,900 – Bull. MV 2070 Sir Cigar 310, 2-7-12, by VCR Sir Duke 914 Pld. From Mountain View Charolais, Clarkesville, Ga. To Ted Collins, Whigham, Ga.

\$4,500 – Bull. MV 2070 Duke-Cigar 290, 2-1-11, by VCR Sir Duke 914 Pld. From Mountain View Charolais. To Teague Farms, N.C.

\$3,800 – Cow-Calf Pair. Three Trees Ruby 1020, 1-6-01, by ZUP Peugeot ET. Bull calf, 2-18-13, by Faraway Chico 4T Pld ET. From Faraway Farms, Vale, N.C. To Welcome Grove Charolais, Mosheim, Tenn., and Bill Garrett, Crossville, Tenn.

\$3,750 – Open Heifer. OHF Lady Oaks B226, 2-26-12, by LHD Cigar E 46. From Oak Hill Farms, Dawsonville, Ga. To Bill & Raye Arlitt, Poteet, Texas.

\$3,600 – Open Heifer. OHF Miss Whiteoak B218, 2-18-12, by LHD Cigar E46. From Oak Hill Farms. To Woody Flowers, N.C.

Hebbert Charolais Bulls 31st Annual Sale

Hyannis, Neb. ■ April 13, 2013

Auctioneer: Shawn Madden, Torrington, Wyo.

Average:

92 Bulls..... \$4,270
Total Sale Gross \$392,840

By: Colt Keffer

High-selling lots:

\$8,750 – Yearling Bull. HC Blue Rock 2406, 3-15-12, by LT-HC Blue Rock 0368. To Eaton Charolais, Lindsay, Mont.

\$8,500 – Yearling Bull. HC Rocket 2391, 3-14-12, by HC Rocket 0021 P. To J.H. Minor Co., Hyannis, Neb.

\$8,000 – Yearling Bull. HC Blue Rock 2380, 3-26-12, by LT-HC Blue Rock 0368. To J.H. Minor Co.

\$7,000 – Yearling Bull. HC Blue Rock 2257, 3-29-12, by LT-HC Blue Rock 0368. To Didrickson Farms Inc., Badger, Minn.

\$7,000 – Yearling Bull. HC River 2222, 3-19-12, by HC Stash 0372. To Silver Spur Ranch, Encampment, Wyo.

The Renaissance XXI Sale

Carthage, Mo. ■ April 13, 2013

Auctioneer: Rob Nord, Clinton, Ill.
Sale Manager: Mitchell Management, Koshkonong, Mo.

Averages:

5 Bulls.....\$2,660
13 Cow-Calf Splits.....\$2,794
11 Cow-Calf Pairs.....\$2,393
2 Bred Cows.....\$2,000
3 Bred Heifers.....\$2,083
10 Open Heifers.....\$2,325
44 Lots.....\$2,524

Not included in above averages:

1 Flush.....\$1,800
8 Embryo Packages.....\$762
8 Semen Packages.....\$402
Total Sale Gross:.....\$125,965

By: David Hobbs

High-selling lots:

\$4,300 – Cow-Calf Split. DC Ms Pomona Duke-Grid C 923 P, 5-27-09, by DC Pomona Duke C702P. Rebred to Cooley Royce 1107T39 Pld. Heifer calf, 8-14-12, by M6 Grid Maker 104 PET. From Gorman Charolais, Pomona, Mo. Cow to Rocking S Ranch, Bristow, Okla., for \$2,800. Calf to George Crowder, Elkland, Mo., for \$1,500.

\$4,300 – Cow-Calf Split. HF Ms Rock X805, 5-13-10, by RBR Rockbluff 399ET. Rebred to Cooley Royce 1107T39 Pld. Bull calf, 11-8-12, by SH Rough Rider 011 D ET. From Hudspeith Farms, St. Joe, Ark. Cow to Rocking S Ranch for \$2,750. Calf to Dennis Charolais, Saint Jo, Texas, for \$1,550.

\$4,000 – Open Heifer. FH Miss Marion 213 P ET, 8-30-12, by TR Mr Fire Water 5792RET. From Fox Hollow, Catoosa, Okla. To Foglesong Charolais, Ipava, Ill.

\$3,900 – Open Heifer. Big Creek HF Kara 292P, 9-1-12, by CCF Knob Creek 0808 Pld ET. From Big Creek Charolais, Harrisonville, Mo., and Hankins Farms, Willard, Mo. To Harris Livestock Farms, Hepler, Kan.

\$3,800 – Bull. RCR Lunch Buyer 1944 P, 11-12-11, by VPI Free Lunch 708T. From Ricketts Charolais Ranch, Hallsville, Mo., and Hankins Cattle of Colorado, Wellington, Colo.

\$3,500 – Cow-Calf Split. PF Jodie 8214 P, 3-8-08, by Three Trees Peugeot 3017 ET. Rebred to TRPZC Rapid Fire 9775 ET P Heifer calf, 9-14-12, by SR/NC Field Rep 2158 P ET. From Peterson Farms Charolais, Mtn. Grove, Mo. Cow to Sam Carlson, Willow Springs, Mo., for \$2,000. Calf to Jim Kinney, Lamar, Mo., for \$1,500.

2013
Sho-Me Classic
Junior Show
June 7-8

Open to the World Junior Charolais Show
Missouri State Fairgrounds • Sedalia, Missouri

Pre-Entry Deadline: May 15

Shows for:
Steers, Bulls, Percentage Heifers, Bred & Owned
Heifers and Owned Heifers

For entry form and information visit
the MCBA website —
www.missouricharolais.com

For questions, contact:

Linda Hickam (573) 819-0159 linda.hickam@mda.mo.gov	Melody Simpson (417) 331-1410 msimpsonjs@centurylink.net
Annette Bonacker (314) 974-0551 a.bonacker@sbcglobal.net	

CHAROLAIS

ALSO REFER TO STATE BREEDER PAGES

A L A B A M A

Akin Charolais

Jim Akin
6700 County Road 71, Lexington, AL 35648
(256) 229-5395 Res.
(256) 710-4897 Cell
Home of the Super Grazer 168

BJR Summerford Charolais

Robert A. Summerford II
4087 Hwy. 31 SW
Falkville, AL 35622
Located 12 miles north of Cullman
(256) 784-5275 Bus.
(256) 784-5888 Res.
Alan Summerford • (256) 758-0652
E-Mail: bjrsummerford@charter.net
www.bjrsummerford.com

BJR Easy Edge 968 ET P

Quality and Performance Charolais in North Alabama
Your Herd Bull Source

COMPTON CHAROLAIS

A.W. "Buck" Compton
Box 160
Nanafalia, AL 36764
home: (334) 736-4349
office: (334) 736-4221

McCary & Son Charolais Farm

Levi & Brian McCary

334-872-9060
334-505-6338
334-419-0538

635 Valleyview Drive
Valley Grande, AL 36701

MOGO Full French CHAROLAIS

Daniel Hammond
15300 Co. Rd. 2 • Florence, AL 35633
(256) 766-6354 • 4mogocharolais@earthlink.net

C A L I F O R N I A

BROKEN BOX RANCH

FEEDLOT ~ CHAROLAIS

JERRY & SHERRY MALTBY

P.O. Box 760
Williams, CA 95987
e-mail: bbr@citlink.net
Mobilier: (530) 684-5046
Office: (530) 473-2830
Fax: (530) 473-3278
www.brokenboxranch.com

JORGENSEN CHAROLAIS

"Optimum Performance Cattle"

FRED and TONI JORGENSEN
25884 Moller Avenue
Orland, CA 95963

(530)865-7102 (home)
(209)602-8130 (cell)

C O L O R A D O

Cardinal Charolais

15493 Co. Rd. 57 Hillrose, CO 80733

Bred For
Performance~Carcass Quality~Disposition

Pat Gebauer & Luan August
(970) 847-3345 prewittranch@gmail.com

G E O R G I A

WCR Sir Duke
7340 P

Bamboo Road Farms LLC

Stephen Cummings

2509 Old Perry Road
Marshallville, GA 31057
bambooroadfarms@gmail.com

(478) 396-5832

Home of JWK Vanessa D029 ET
Donor: 2244 x 934

OakHill Farm

OakHill Farm

Home of Bennett Charolais

Wayne & Lois Bennett
Barn: (770) 893-3446
Home: (770) 893-2674
Cell: (770) 826-9551
1779 Holcomb Road
Dawsonville, Ga 30534
oakhillfarmga@tds.net
www.oakhillfarmga.com

"Focus on the Family"

Cattle For Sale Private Treaty

MV Limestone

Mountain View Charolais

Scott Tipton
1001 Preacher Campbell Rd.
Clarksville, GA 30523
Phone: (706) 754-8462
Cell: (706) 200-6655

I L L I N O I S

CC Curfman Farms

Rt. 2, Griggsville, IL 62340

55 years of quality
seedstock production

Rick Curfman (217) 285-5213
rick@curfmancharolais.com
Roger Curfman (217) 236-5761
Ryan Curfman (217) 248-7711

1864

2013

La Fraise farms

"Charolais Since 1960"
Producing quality breeding stock
for 53 years.

Paul Bertsche & Sons
4540 E. 1700 N. Rd. • Flanagan, IL 61740

Dale (815) 796-2950 cell (815) 674-4419
Steve (815) 796-4440 cell (815) 674-2395
Larry (815) 842-1849 cell (815) 674-2397

"We don't keep our cows, they keep us."

KEITH FARMS
Marion Keith
6719 State Rt. 154, Tamaroa, IL 62888
(618) 967-0291 • (618) 201-6261
keithinsurance@gmail.com

Stalcup Farms Charolais
"Quality Polled Charolais"
Thomas Redneck 2609M Jim Stalcup (Craig Stalcup)
36th National Champion 1407 Poplar Avenue (641) 322-4946
Prescott, Iowa 50859 (641) 340-1128 cell
(641) 335-2351

McNickle Charolais Ranch
Larry & Barbara McNickle
Cherryvale, KS
620-336-2048
cell 620-252-8476

Home of Elvira 162J
914 x 62D
Bulls & Females Available
by Private Treaty
"Where Satisfaction
is Guaranteed"

Oakdale Duke 9003 Pld
Duke 135 x Mac 2244 x Tradition 066
EPDs: 5.7 -3.6 29 62 30 6 44 0.9

NORD FARMS
Raising Charolais Since 1962

Ron & Diane Nord & Family
2104 Charolais Lane
Bloomington, IL 61704
(309) 828-1448 or
(309) 827-0457
(309) 275-0409 Ron cell

K A N S A S

10 BAR S Ranch
Innovative Beef Production
Since 1945
bars@gorhamtel.com
Paradise, Kansas 67658

David Dickerson (785) 998-4386 Ken Stielow (785) 998-4335

MYRON RUNFT CHAROLAIS
Breeding Charolais since 1956

1460 Penn Road
Belleville, KS 66935
Home (785) 527-5047 Cell (785) 527-1269

Fancy Creek Charolais
Purebred Charolais Since 1968
Don & Charlotte Olsen and family
17050 Tuttle Creek Blvd. • Randolph, KS 66554
Home: 785-363-2519 • Cell: 785-313-2099
fancycreek@kansas.net
www.fancycreekcharolais.com

RAILE CHAROLAIS FARM
Rt. 1, Box 389
St. Francis, KS 67756

Cliff (785) 332-2794
William (785) 332-2498

cdr@railecharolais.com
www.railebeef.com
FEMALES FOR SALE PRIVATE TREATY

I N D I A N A

D&D Frazier 2818 Pld
Outcross + 10 Milk
Semen: \$50/straw

DOUB CHAROLAIS
Joe, Marlene & Andrew Doub
8614 W. 100 N. • Danville, IN 46122
(317) 539-6718 home • (317) 440-0525 cell
ajcharolais40@aol.com

FINK Beef Genetics

Megan, Lori & Galen Fink
15523 Tuttle Creek Blvd.
Randolph, Ks 66554
Phone/Fax: (785) 293-5106
finkbull1@twinvalley.net
www.finkbeefgenetics.com

Schrader Ranch
Spencer & Laci Schrader
Weston & Josi
2118 Oxbow Rd., Wells, KS 67467
(785) 488-2135 home
(785) 488-7204 Spencer cell
(785) 488-7227 Laci cell
schrader@twinvalley.net

Females and bulls for sale private treaty
Charolais • SimAngus • Composites www.schraderanch.com

I O W A

Hubert Charolais Ranch

510 Maple Ave.
Oakley, KS 67748
David & Shelby Hubert
(785) 672-3528

...building a program
around proven genetics

BC
Private treaty bull sale
middle of march

Brett, Tina and Madison Beavers
28378 710th Ave • Collins, IA 50055
515-460-3074
www.beaverscharolais.com

VFR VAUGHAN FAMILY RANCH
PUREBRED CHAROLAIS - ANGUS

Corey Vaughan, Ranch Mgr.
14630 E. 44th St. S. Derby, KS 67037
(316) 213-5484
vfranch@ksu.edu
vaughanfamilyranch.com

K E N T U C K Y

ML LEWIS CHAROLAIS
Bulls and Females For Sale Private Treaty
Marty, Joyce, Kaitlyn & Mason Lewis
9411 W. 56th St. S. • Monroe, IA 50170
Marty (515) 250-2362 • Mason (515) 205-9161
mjlewis@wildblue.net

LAUE CHAROLAIS RANCH

Hanover, Kansas 66945 www.laueranch.com
Lester Laue (785) 337-2600
Brant Laue (913) 541-8982

LOX CHAROLAIS

1194 Smith Ridge Rd.
Campbellsville, KY 42718
Mitchel Cox - Owner/Gen. Mgr.
(270) 465-7584

DWC Mr. Performer 1055 P ET - EM805950
2244 x Lady Performer 934
Full brother to JWK Vanessa D029

MAC COLEMAN

1942 Mooretown Rd.
Morgantown, KY 42164
270-526-3930
cell: 270-999-1482

ENDSLEY'S CHAROLAIS FARMS

Michigan's First
Charolais Breeder

5590 E State Rd,
Hastings, MI 49058
269-945-5531 or
endsleyscharolaisfarms.com

ENDSLEY'S DUKE STONE 257

M641625

AICA Multiple Trait Leader

Semen: \$20/ Straw;
\$20 Signing Fee

NEBRASKA

The Complete Bull

FC Turbo 756 P

EPDs: 1.1 45 62 -5 18 0.7

Semen: \$25/straw; \$30 signing fee

Dybdal
Charolais

Larry & Krista Dybdal

88361 575th Ave • Newcastle, NE 68757
Home: 402-692-3704 • Cell: 402-841-9784
kdybdal@nmcc.net

MINNESOTA

COMMITTED TO BREED IMPROVEMENT

Hayden ET23

43rd National
Reserve Senior
Calf Champion
Heifer

Hayden Farm

James, Cathy and
Brooke Hayden

4430 Bloomfield Road
Bardstown, KY 40004
(502) 349-0005

Breeding Quality Charolais Seedstock
Since 1962

1/2 Owner of Baldrige Fasttrack

Wakefield Farms

Larry, Kyle & Dan Wakefield

20701 150th St. • New Richland, MN 56072
(507) 317-3086 • (507) 475-1749

Bernie Hart

P.O. Box 1

Bassett, NE 68714

402-684-2254

MONTANA

Franz Ranch

40 Years in the Purebred Charolais Business
Ray, Jon, & David Franz

13221 CR 339 • Sidney, Montana 59270
Ray (406) 798-3675 Jon (406) 798-7740

HEBBERT
Charolais Ranch

62075 Hebbert Ln • Hyannis, NE 69350

Dave Hebbert (308) 458-2540

Mose Hebbert (308) 458-2329

www.HebbertRanch.com

Visitors always welcome

MARYLAND

Shadow Springs Farm

Home of White Squall

Bob & Judy Tibbs
(410) 734-6873

3545 Old Level Road
Havre de Grace, MD 21078

shadowspringsfarm@comcast.net

CLARK &
GAIL
BREVIG

676 Quarry View Lane • Lewistown, MT 59457
(406) 538-5579 phone • (406) 538-6479 fax
brevig@3riversdbs.net • www.brevigcharolais.com

IBACH Quarter Circle Ranch

Karen Ibach

46060 Rd. 793 • Ansley, NE 68814

(308) 732-3370

MICHIGAN

RC Rambur Charolais
Howard Rambur ★ 406-489-3255 (cell)
Production Sale End Saturday in April

RC FEEDLOT ★ RC CATTLE
Phone: 406-482-3255 • Fax: 406-482-3802
34790 CR 118 • Sidney, MT 59270
Email: rc1@midrivers.com
website: www.ramburchar.com

Dean Churchill
HC 37, Box 54
Valentine, NE 69201
(402) 376-2314
deanchurch1@gmail.com
Headquarters Ranch
Mansfield, Missouri
Butch Alsop • (417) 926-8416

MICHIGAN CHAROLAIS-BREEDERS

Pat Endsley Sec./Treas.

5590 E State Road

Hastings, MI 49058-9456

269-945-5531 or endsleycharolais@itwifi.net

Schurrtop Angus & Charolais

SCHURRTOP
ANGUS & CHAROLAIS

Sure Performance Cattle
www.schurrtop.com

40842 Farnam Road
Farnam, NE 69029
John (308) 569-2520
Ryan (308) 320-4067
Marty (308) 362-4941

Wagonhammer Ranches

Box 548
Albion, NE 68620
(402) 395-2178 or 395-6962
The Total Performance Brand

Wagon Wheel Charolais

Ray D. Winz & Sons

72354 Q Rd. • Holdrege, NE 68949
Ray (308) 995-5515, Doug (308) 991-6941
Steve (308) 567-2286

Contact us for Semen on our Trait Leading Sires.

West Fork Ranch

Roseann Wilson (308) 745-1764
RR 1, Box 19 • Loup City, NE 68853

www.westforkranch.com

Zeisler Charolais

Richard L. Zeisler
90445 476th Ave. ■ Butte, NE 68722
(402) 775-2569

NEW JERSEY

Introducing —
HCR Solution 1107 Pld
Solution x Western Edge
EPDs: 8.3 -1.5 32 63 12
6.4 27

"45 years of Breeding Charolais"

SVF

SLEEPY VALLEY FARM
CHAROLAIS

Peter Stamer, owner (973) 729-9751
47 Snover Road, Lafayette, NJ 07848

NEW MEXICO

LT Easy Ride 1153 Pld

Bill B. King • Box 5, Stanley, NM 87056
Day (505)220-9909 • Home (505)832-4330

King Charolais

NORTH CAROLINA

New Hope Farm

NEW LOOK
NEW VISION
NEW HOPE FARM

John Headen
P.O. Box 66
Siler City, NC 27344
headen@centurylink.net
Farm phone: 919.742.4745
Cell phone: 919.200-3549

John Will and Tisha Headen

Castleberry's Hilltop C Polled Charolais

Pasture Proven Charolais Since 1962

Kirk & Peggy Castleberry

Rt. 2, Box 8
Ninnekah, OK 73067
(405) 224-1116
Cell (405) 574-2685

FOX HOLLOW FARMS

Quality Charolais

STEPHEN & MICHAEL
MELLOTT
(918) 409-6068
PO BOX 56
CATOOSA, OK 74015

NORTH DAKOTA

EFFERTZ KEY RANCH

Breeding Registered Charolais Since 1959
Turn-Out Bull Sale • May 8, 2013

Gerald and Loretta Effertz and Family
PO Box 640 • Velva, ND 58790-0640

(701) 720-1156 Roger
(701) 720-1363 Kevin
(701) 338-2980 Office

Neil (701) 223-5202
Bryan (701) 624-5104
ekrinc@srt.com

M&M Charolais

DR Stealth 574

Kevin Wiley
Ranch Manager
Perry, OK
(580) 336-9241
(580) 572-2555

NIPP CHAROLAIS

Curtiss & Brenda Nipp
HC 66, Box 76
Overbrook, OK 73453
(580) 668-3332
nippcharolais@yahoo.com

PENNSYLVANIA

DAREN STATLER, DVM

6651 Valley Camp Rd.
Greencastle, PA 17225

(717) 729-6453

darenstatler@centurylink.net

www.descocharolaisfarm.com

O H I O

R. David White
4690 Darlington Road
Zanesville, OH 43701
740-453-8908

Docile cattle with meat,
EPDs & Do-Ability!

SOUTH CAROLINA

BMR CHAROLAIS

Black Mingo Ranch

"Registered Polled Charolais Since 1969"

M.E. & Sandra Clemons
15211 Browns Ferry Road • Georgetown, SC 29440
(843) 448-3031 • (843) 527-4336
www.blackmingoranch.com

O K L A H O M A

Rick & Lisa Wilson Hart
Box 865
Chickasha, OK 73023
Office (405) 224-0645
Home (405) 224-0694

Nubbin Ridge Farm
 Mike King, Farm Manager
 Quality Seedstock available with a focus on 914 and Cigar genetics!
 Home of:
NRF Sir Duke 538 P M799771-914 x L02
TLD Mr Cigar 628 P M719706 - Cigar x 8121
 155 Nubbin Ridge Circle (864) 972-9203 home
 Westminster, SC 29693 (864) 958-1343 cell

BRACEWELL CATTLE
 BRADLEY, LACI RYLI & BRODY
 BRACEWELL
 737 HILL ROAD
 TIOGA, TX 76271
 BRACEWELLCATTLE@aol.com
 WWW.BRACEWELLCATTLE.COM
 940-230-3265
 PUREBRED & CROSSBRED SHOW HEIFERS, BULLS, AND REPLACEMENT FEMALES

DOUBLE R DEES CHAROLAIS
 Roy R. & Sammye L. Dees
 1168 CR 236, Nacogdoches, Texas 75961 (936) 560-0794
 Houston Offices: (713) 724-9574 (281) 443-3074

WC Lady GaGa 081P - F1120982
 Sired by BHD Sly Illusion T3182 Pld

WFRB CHAROLAIS FARM
 David & Georganne Webb
 David Webb Jr.
 317 Old Vinland School Road
 Easley, SC 29640
 H: (864) 246-6203
 C: (864) 640-7756
 Visitors Welcome Email: webbcharolais@gmail.com

Full French & Purebred Genetics

BJCF Permanent Mark X85
 2013 Houston Reserve Grand
 U23 x Field Rep Maternal Sister
J Charolais
 Liverpool, Texas
 Larry Ludeke (832) 439-4666
 E-mail: larryl@jiminc.com
 www.barjcharolaisfarm.com

Happy 11 Charolais

 Noberto Lopez
 302 Fresno St.
 Zapata, TX 78076
 O (956) 765-5979
 C (956) 286-3724
 lopez3d@sbcglobal.net

CLAYFORD RANCH CHAROLAIS
 Herd Sires
 HCR Supreme 6021 P
 CFR Power House 304 P ET
 HBR Auto Pilot 685 P
 Tommy & Sherrille Wilks
 P.O. Box 118
 Patrick, SC 29584

Bruner Polled Charolais
 Focused on Genetics
 E.E. "Gene" & Glenda Bruner
 4 miles east of Grandview
 12320 FM 916
 Grandview, TX 76050
 Home: (817) 866-2839
 Cell: (817) 202-7680
 Brian Bruner
 Austin, Texas
 Cell: (512) 797-3711
 brian.bruner@viagen.com

HANN FAMILY SPRING VALLEY RANCHES
 Roy Hann
 1300 Walton Dr.
 College Station, TX 77840
 Office: (979) 696-7414
 Ranch: (979) 279-2587
 Fax: (979) 696-9245

T E X A S

CHAROLAIS ASSOCIATION OF TEXAS
 C.A.T
 TXCharolais@aol.com
 737 Hill Road
 Tioga, TX 76271
 (940) 297-7018
 Annual Dues: \$50
 Come join our Charolais breeder network! Offering members only sales, advertising, & networking opportunities; call for more info or visit our website!
 President- Bradley Bracewell Office Manager- Laci Bracewell

CADDO HILLS RANCH
 Jerry & Gwynette Sturgess
 1162 FM 2588 • LaRue, Texas 75770
 903/677-5977 • Fax 903/677-5667 • Mob.903/343-9009
 email: caddohillsranch@centurylink.net
 Ranch located 12 miles Southeast of Athens, Texas on US Hwy 175, then 1 mile South on FM 2588

K&K Charolais Ranch
 Quality Charolais Raised in the Rocks at Cherokee, San Saba County, Texas
 Kenneth Kuykendall
 (325) 622-4227 • FAX (325) 622-4673

Dennis Charolais
 ...easy calving...
 ...explosive growth...
 DCF Pure Gold 802 P
 EPDs: 1.5 33 55 13 29 1.0
 Eric Dennis
 170 Rock Bluff Road
 Saint Jo, TX 76265 • (940) 995-2161
 40th National Reserve Grand Champion Female

LEHMAN CHAROLAIS
 2009 Seedstock Producer of the Year
 Larry and Robbie Lehman
 PO Box 700 Tioga, TX 76271
 LehmanCharolais@aol.com
 WWW.LEHMANCHAROLAIS.COM
 940-437-5900

BOS CAMP'S ARROWHEAD RANCH
 PUREBRED CHAROLAIS CATTLE
 Clay Boscamp
 1360 CR 460
 Waelder, TX 78959
 (830) 857-5130
 clayboscamp@wildblue.net

Double O Charolais

 525 Daniels Road • Marshall, TX 75670
 David & Linda Oney • (903) 930-0236
 www.doubleocharolais.com

M CHAROLAIS
 Kevin & Jessica Moore
 Bull Sale • October 12
 "When You Depend On Beef For Your Bottom Line..."
 2929 Oak Hill Road • Alvarado, TX 76009
 Kevin cell (817) 822-7109
 Jessica cell (817) 822-7402
 www.m6ranch.com • m6ranch@att.net

Patman
PC Charolais

Steve Patman
453 FM 55
Waxahachie, TX 75165
(972) 937-5628
www.PatmanCharolais.com

PC Mr Stonecold P862

THOMAS
CHAROLAIS
INC.
"Since 1936"

Bull Sale • October 16, 2013
P.O. Box 595 • Raymondville, TX 78580
(956) 689-5162 • Fax (956) 689-3693
E-mail: thomasra@gte.net
Web: www.thomascharolais.com

Claudette(956) 689-5162
Mitch & Linda.....(956) 689-6379
Mitch Mobile.....(956) 535-0936

Wyoming

HLB
Charolais

Harold L. Brethour
Shirley A. Brethour

111 West 22nd Ave. • P.O. Box Y
Torrington, Wyoming 82240
Home (307) 532-3604
Office (307) 532-2110
Fax (307) 532-2106
E-mail: hbrethour@aol.com

U t a h

RIO RANCH Charolais
Rafael Ortega • Owner
Bill Pendergrass • Manager

39606 FM 1736 West
Hempstead, TX 77445
(979) 203-6800
billpendergrass@immm.net

BARTON
Charolais Ranch

Dean Barton
Manti, Utah
(435) 835-7263
(435) 340-1396
Don Barton AICA Hall of Fame

C a n a d a

CIRCLE CEE
CHAROLAIS

Frank and Ely Cholak Stephen and Deb Cholak
P.O. Box 780-796-2108 Cell 780-485-7865
fcholak@telusplanet.net sscholak@shaw.ca
www.circlecee.com

CATTLE **S W** & **COMPANY** **S**

Don & Mary Jane Schill
465 FCR 781
Donie, TX 75838
(254) 359-4387

Kyle & Shay Schill
(254) 230-5527
Steve & Debby Smith
(281) 351-1500

W a s h i n g t o n

HANG'N A CATTLE CO.

"The Brand You Can Count On"
Registered Breeder Since 1969
Alan & Leslie Alexander
5412 Birch Road • Pasco, Wash. 99301 • (509) 545-8816
hangna@owt.com • www.hangnacattle.com

A. SPARROW
FARMS LTD.

Box 504
Vanscoy, SK S0L 3J0
www.asparrowfarms.com asparrowfarms@yourlink.ca

Cam Sparrow Morley Sparrow
(306) 668-4218 (306) 668-4508
Vern Sparrow Alan Sparrow
(306) 934-1621 (306) 668-2825

TV CC TRINITY VALLEY
COMMUNITY COLLEGE
RANCH
REGISTERED CHAROLAIS CATTLE

100 Cardinal Drive • Athens, TX 75751
Marc Robinson 903.675.6285 www.tvcc.edu/agriculture

TC Cattle Company
A Complete Source for Quality

Myles and Lisa Tellefson
20427 Rd 1 SE
Warden, WA 98857
(509) 750-4384 • (509) 760-6651
e-mail: tccattlecompany@gmail.com

Reach Potential Customers

Advertise your breeding program in the Charolais Breeders section each month!

1 inch- 11x rate: \$30/issue
Prepaid 1 year (11 issues): \$330

2 inch - 11x rate: \$60/issue
Prepaid 1 year (11 issues): \$627

- Each additional inch: \$30/issue
- 5% discount for 1 year (11 issues) prepaid ads

W i s c o n s i n

WRIGHT
CHAROLAIS FARM

Stop by and visit.
Richard & Jo Ann Wright
205 29th Street
New Auburn, WI 54757
(715) 237-2880
Fax: (715) 237-2887

Quality Polled Performance
Since 1973

TENNESSEE

CHAROLAIS BREEDERS

VOLUNTEER ★
CHAROLAIS

QUALITY plus
PERFORMANCE

Richard Clark

Box 9 • Tazewell, TN 37879
(423) 626-5892 • volunteer1971@yahoo.com
Randell Meyers Jr. • (423) 626-6257
Your Source for Seedstock Since 1971

"Mid Tenn Charolais where Tenn is quality and not quantity for perfection."

JDS Profit Maker 037 P
EPDs: 1.1 22 44 15 26

David & Barbara Sullivan
123 Sullivan Dr. • Manchester, TN 37355
(931) 728-5878 • (931) 728-5879 • Fax: (931) 728-5881
Mobile: (931) 607-1580 • e-mail: jds007@edge.net

COW POWER

BGC Ms Impressive Cigar 8115 ET
Impressive D040 x Cigar L02

BGC Ms Windy Cigar 832 ET
Wind x Cigar x Montana Rocky

Presley Farms LLC

630 Houston Rd.
Crossville, TN 38555
Email: presley_10@live.com
Home: (931) 484-2000
John: (931) 261-6396
Johnathan: (931) 200-1304

Garrett Charolais

Bill Garrett

5295 Hwy. 70 E • Crossville, TN 38555
(931)-456-5236 • (931) 265-3151 cell

Ms King Jackie Sue 615 Pld
Wyoming Wind x Jackpot x JWK Chloe E225ET

- 2007 Tennessee State ROE
Charolais Show
Grand Champion Female

M & R CATTLE

1131 Nance Road
New Market, TN 37820
Rodney King (865) 850-7016
Max King (865) 850-4411

Little W Farm

Cooley Lambeer
1410R Pld

EPDs:
15 24 34 12 24 0.4

Mike & Connie Watkins
Kellie & Scott Porter and Kristie & Jarrod Buhler
Lebanon, TN 37087
(615) 444-3114 or (615) 642-0976

Come check out our bulls, females and ET Program!
Bloodlines from 2244, 914, Cigar, Wyoming Wind and D040

Performance • Pedigree • Polled

WELCOME GROVE CHAROLAIS

CMF 241 Rio Blanco 378R
Maternal Brother to Gridiron

CMF 159 Windy 241
Dam of Gridiron

Semen:
\$20 Straw/
No Signing

CMF 241 Gridiron 437W - M788653
Grid Maker x Wind

BW	WW	YW	M	TM	REA	MARB
-2.8	20	42	11	21	0.42	0.07

Silas Maxwell
1120 Welcome Grove Rd.
Mosheim, TN 37818
(423) 422-7234

Lynn Hankins
16 Larkspur Lane
Greeneville, TN 37745
(423) 620-8333

A Quality Program

Bulls, Semen, Embryos For Sale

MCF Lady GI Duke 5003 PET (F1022001)

CE	BW	WW	YW	M	TM
3.0	0.7	33	58	25	41

914 x HBR Lady GI 207 P ET

M6 Led Weight 609 (M732626)

CE	BW	WW	YW	M	TM	REA	Marb
7.9	1.0	36	75	6	24	0.58	0.08

M6 Trademark 344 P x M6 Ms Mark 9485
Semen \$20/ no signing

REAVES CHAROLAIS

Kyle Reaves
5840 West Allens Bridge
Greenville, TN 37743
(423) 237-3042

Cooley Royce 1107T39 Pld

M745957 2-19-07 BW: 86 lbs.

Adj. WW/R: 749 lbs./115

Adj. YW/R: 1,395 lbs./120

Adj Yrlg. REA/R: 16.25 sq. in./119.3

CE	BW	WW	YW	M	MCE	TM	SC	CW	REA	F	MB
1.8	1.5	26	65	21	2.3	34	1.2	25	0.31	0.002	0.20

Semen: \$20/Straw; \$30 Signing

Contact: Bovine Elite, LLC.

Roy May & Son

2760 Renfro Rd. • Jefferson City, TN 37760
(865) 475-8266 • (865) 599-5075 cell
Production Sale • Sept. 21

BRIDGES CHAROLAIS

430 Petty Rd. • Manchester, TN 37355
(931) 728-6301 • (931) 334-8657 cell

Your Sources for Cooley Royce Genetics
Progeny Available at Private Treaty

SERVICES

MARKETPLACE

Doak Lambert
AUCTIONEER

120 Shadylane
Coppell, Texas 75019
(972) 471-1233 • Mobile (972) 839-6485

GREG CLIFTON
Auctioneer

CME 817/313-5250
2701 Fox Glenn Ct.
Hurst, TX 76054

BOVINE ELITE, LLC

- Semen & Embryo Sales
- A.I. & ET Equipment Sales
- MVE & Taylor Wharton Tanks
- A.I./Palpation Clinics
- Tru Test Scales
- Professional Exporting & Importing
- Semen & Embryo Warehousing
- A.I. Consultation

Bovine Elite, LLC
3300 Longmire Drive • College Station, Texas 77845
800-786-4066 • 979-693-0388 • 979-693-7994 Fax
carl@bovine-elite.com • www.bovine-elite.com

ROBERT T. NORD
AUCTIONEER

Nord Livestock Sales
R.R. 2, Clinton, IL 61727
(217) 935-3245 or (217) 519-0375

Tommy Barnes
Auctioneer

189 River Road
Lowndesboro, AL 36752
Mobile (334) 462-4004

SULLIVAN SUPPLY

Livestock Grooming Products

Sullivan Supply South
Hillsboro, TX 76645
Phone: (800) 588-7096
FAX: (254) 582-7114
www.sullivanupply.com

Sullivan Supply Inc.
Duniap, IA 51529
Phone: (800) 475-5902
FAX: (712) 643-5154

CALL TODAY FOR FREE MAIL ORDER CATALOG

AL CONOVER
Auctioneer & Sale Management

Box 9 • Baxter, Iowa 50028
Office: (641) 227-3537
Home: (641) 227-3686
Cell: (515) 491-8078
Email: conover@pcpartner.net

Record Keeping Made Easy

CattleMax CS
cattle management software

- Save hours in record keeping time
- Guaranteed easy to use
- Better organize your cow herd
- Easily interface with AICA

Learn more about our AICA interface at
CattleMax.com/Charolais
or call 877-454-2697

"Bringing more to your sale"

Auctioneer
Rick Curfman
RR. 2, Pittsfield, IL 62363 (217) 285-5213
rick@curfmancharolais.com

Ben Meriwether

Livestock Photography

www.meriwetherphoto.com

Browarny
Professional Livestock Photography

BPhotographics Inc.
Toll Free: 1-866-844-2295
Order online at www.browarny.com

JAMES M. BIRDWELL

AUCTIONEER

Box 521, Fletcher, OK 73541
(580) 549-6636

The Lab
Centralized Ultrasound Processing

The National CUP Lab™ & Technology Center
P.O. Box 627 • Ames, IA 50010
(515) 232-9442
cuplab@cuplab.com
www.cuplab.com
Ultrasound Equipment Sales & Service

Photography & Design

Pearl's Pics

Photography Custom Design & Advertising Video
www.pearlspics.com

Pearl Walthall, Owner
660-525-9922, 660-523-9921
pearlspics@wildhuc.net
1051 NE 500 Windsor, MO 65360

Beverly Englert
beverly@pearlspics.com
Lawnia Misemer
lawnia@pearlspics.com

METZGER MARKETING
"Your sale matters"

Livestock Broker

DENNIS
205 E. Hill • Whitman, NE 69366
816-519-8208
AUCTIONEER

WVM Rep.

The Cattleman

will give you insight into the total cattle industry - all the breeds, issues, ideas and innovations. The Cattleman will tell you where the industry has been and where it is going so you won't be left behind!

SUBSCRIBE TODAY!
\$25 per year (\$40 foreign)

The Cattleman

1301 W. Seventh St.
Fort Worth, TX 76102-2660
(817) 332-7155
Ask for Circulation Dept.

Have you planned your advertising?

June/July 2013

AICA Directory Issue

Deadline: May 10

August 2013

Deadline: June 25

Contact Your Area Field Representative

Wes Chism
(281) 761-5952

Floyd Wampler
(423) 612-2144

Colt Keffer
(765) 376-8784

Charolais Journal office
(816) 464-2474 ext. 104

CHAROLAIS

Keep pace with the Canadian Charolais scene...
subscribe to the informative and up-to date
Charolais Banner.

U.S. Rates \$65 -1 year; \$170 - 3 years

Subscribe online at:
www.charolaisbanner.com

or send to:

Charolais Banner
124 Shannon Road, Regina, SK S4S 5B1

*A subscription to the Banner entitles you to a FREE subscription to the Charolais Connection, our commercially-oriented Charolais publication.

HUBERT
CATTLE SALES

Greg & Brenda Hubert

P.O. Box 100 • Oakley, Kansas 67748 • (785) 672-3195

FAX: (785) 672-4902 • greghubert@st-tel.net

Professional Charolais Sales Management

JERRY GAY
LIVESTOCK
INSURANCE

American Live Stock, a division of Markel Service, Incorporated. Featuring livestock mortality insurance covering death from accident or disease.

Contact for rates.
1910 Madison Ave., #530
Memphis, TN 38104
(901) 276-2855 office
(901) 276-0758 fax
(901) 458-2880 residence

BOB MORTON
MARKETING AGENT

CATTLE SALES - Registered and Commercial Auctions, consultations and semen sales

FARM SALES - Land and equipment

ORDER BUYING - "If you need it, I'll find it"

Home: 522 Higgins Road Cell:
(931) 389-6865 Wartrace, TN 37183 (931) 842-1234
E-mail: mortonfarms1234@att.net

• Cattle Marketing •
• Sale Management •
573-881-1876
brettpsayre@gmail.com
23450 Hardin Road
Purdin, MO • 64674

*A familiar face,
a trusted name.*

James F Bessler Inc
LIVESTOCK MORTALITY INSURANCE

JIM BESSLER
Jim@JamesFBessler.com

Office: 630.945.3483 Cell: 815.762.2641 Fax: 630.945.3584
321 Brownstone Dr., St. Charles, IL 60174-2843

www.JamesFBessler.com

*"Over 40 years of proven,
practical experience"*

P.O. Box 308
Koshkonong, MO 65692
John: (417) 867-5526
Cell: (870) 897-5037
jsmjr39@live.com

OUTFRONT
Cattle Service

Professional Charolais Sales Management

Dennis Adams

P.O. Box 10590 College Station, Tx 77842

(979) 693-1301 Cell: (979) 229-4472

email: outfrontcattle@gmail.com www.outfrontcattle.com

Call or Write for Sale Catalogs or Information on these Sales:

May 4 The Sale of Excellence.....College Station, Texas
May 18 C.A.T. Spring Spectacular.....Henderson, Texas
September 28 Hudspeth & Guests The Gathering Sale.....Harrison, Ark.
October 19 President & Reality Sale.....Sulphur Springs, Texas
Ask how we can help with your breeding program and sales.

Stan & Mary Bonacker & Family
Cedar Hill, MO
Stan: (314) 550-2554
David: (314) 974-5230
Stan@windyhillcharolais.com

Windy Hill
CHAROLAIS FARMS
WWW.WINDYHILLCHAROLAIS.COM

Upcoming Events

June 7-8 Sho-Me Classic, Sedalia
July 27 Ozark Empire Charolais Show, Springfield
August 11 Missouri State Fair Class A ROE Show, Sedalia

Get your **DESIGNER GENES** at the
Home of the 34th National Champion Female
Big Creek Charolais

Progeny of Fire Water, Budsmayad, Grid Maker, Slasher, Revelation, Bluegrass, Royce and Wyoming Wind

Jeannine Doughty P.O. Box 523
(816) 616-8838 Harrisonville, MO 64701

www.bigcreekcharolais.com

Corman Charolais
Dan Corman
Pomona, Missouri
(417) 469-3936
www.cormancharolais.com
"Breeding Charolais Since 1958"

Riverdale Land and Livestock

Semen:
\$40/straw;
No Signing Fee
#1 Milk
Trait Leader

ASCHERMANN
C H A R O L A I S
Bull Sale • Oct. 26, 2013

Larry & Peggy Aschermann
13467 Dogwood Rd.
Carthage, MO 64836
(417) 358-7879
www.aschermanncharolais.com • e-mail: hayhook@gmail.com

Our Goals Are...

- Easy Calving
- Fast Growing
- Premium Grading
- ...Breeding Stock

Cell 660-670-4721 Home 660-277-4728

ZOE Charolais

A.I. & Embryo Transplant
Breeding Stock for Sale
—Honesty & Integrity are a Priority—

CURTIS PLANK
1410 County Road 2110 • Huntsville, MO 65259
aplank@cvalley.net

JDJ **Smokester** J1377 Pld ET

Bill & Lora Nottke

Ranch 3287 Lick Creek Road Leasburg, MO 65535 (573) 885-3534 Fax (314) 298-2492 bill@riverdalecorp.com

Office 11027 Chateau Chura Sunset Hills, MO 63128 (314) 298-8980 Evenings (314) 843-2930

A True BEEF Bull

Efficient 972 Pld
Power Numbers

Power Genetics
WWW.WCCHAROLAIS.COM

WC Benelli
2134 P ET
Passport x J139

W Wright Charolais
Derry & Mary Wright
42922 Old Hwy. 10 • Richmond, MO 64065
816-776-3512 farm office
816-456-3792 cellular
derry_wright@yahoo.com
www.wccharolais.com
Chris Peustet, Managing Partner
816-529-2190 cellular

Female Sale
December 7

DA Cash 732 Pld ET

Milk +20
Limited Semen Available
SEMEN:
\$40/STRAW
\$25 SIGNING

Show Heifers Available

Mike, Sara & Connor Kisner
6382 Dulin Creek Road • House Springs, MO 63051
(636) 274-9515 • (636) 236-0306 cell
thekisners@yahoo.com

HALE FARMS

Rick, Blaine, Nathan & Zack Hale
54 Hosier Lane • Louisburg, MO 65685
(417) 838-7251

Show Heifers!

5J Charolais
The Johansen Family
11218 County Line Road
Syracuse, MO 65354
(660) 473-2945

5J PCR Freedom's Impressed
44th National Reserve Junior Calf

TIGER COUNTRY CHAROLAIS

Steve, Kathy, Michael & Emily Curtis
15101 Hwy. D • Mexico, MO 65265
(573) 581-8964 • (573) 721-2122 cell
scurtis@ktis.net

HC Miss Jewel 20S
39th National Reserve

PETERSON FARMS CHAROLAIS Efficient

Steve & Sandy Peterson • Jeremiah, Andrew & Joey,
8767 Outer Road, Min. Grove, MO 65711
(417) 926-5336 • (417) 746-4410

MBS CHAROLAIS

OHF WIND TOUR
J304P

Mike & Brian Schumacher (573) 324-2528 home
14809 Pike 139 (573) 324-5411 work
Bowling Green, MO 63334 fdrsrgrn@sbcglobal.net

REACTOR

2009-2010 AICA Show Bull of the Year

WLA Abbott Charolais WLA

The Heart-Beat of the Farm
Willard L. Abbott
2147 Sunset Dr. • Poplar Bluff, MO 63901

Home (573) 785-2789 Office (573) 785-2121

MEAD FARMS
ANGUS & CHAROLAIS
Barnett, MO

Owner: Alan Mead (573) 216-0210
Manager: Bub Raihel (573) 253-1664
meadangus@yahoo.com **www.skally.net/mead**

RIDDER FARMS

THE DALE RIDDER FAMILY
2289 BROWN SHANTY ROAD
HERMANN, MO 65041
HOME (573) 943-6462
DALE (573) 680-4691 CELL
DEREK (573) 680-4692 CELL
RIDDER-FARMS@HOTMAIL.COM
WWW.RIDDERFARMS.COM

By Cattlemen, For Cattlemen

BARNARD CHAROLAIS

Herd Sires:
Rancher, HCR Wind, Hams Ranger
Progeny for sale at all times.
Bred for carcass values and maternal traits.

— Bob Barnard —
7470 SE Riverside Terrace, St. Joseph, MO 64507
(816) 253-9360, asb-reb70@sbcglobal.net

BANEY CHAROLAIS

Hoo Doo 6017-460 ET
Receipt • Embryos • Flushes
Show Heifers
Dr. Larry R. Baney
Mtn. Grove, MO
(417) 259-6161 cell
(417) 926-3471
lrb697f@fidnet.com

CALENDAR OF EVENTS

AICA Events

- May 10 —
AIJCA Junior National Early Registration/
Early Entry Deadline
- May 20 —
AIJCA Junior National Late Registration/
Final Entry Deadline/Ownership Deadline
- July 14-20 —
AIJCA Junior National Show & Leadership Conference
Texarkana, Ark.

Affiliate Events

Contact David Hobbs
(816) 464-2474, ext 200,
dhobbs@charolaisusa.com
with affiliate event dates.

More on the Web:

www.charolaisusa.com/calendar.html

May 2013

May 4 — 14th Annual The Sale of Excellence, 1 p.m., O.D. Butler Texas A&M Beef Research Center, College Station, Texas. Auctioneer: Greg Clifton. Sale Manager: Outfront Cattle Service.

May 7 — Philip Livestock Auction's Bull Day, 11 a.m., Philip Livestock Auction, Philip, S.D. Auctioneers: Lynn Weishaar, Dan Piroutek, Seth Weishaar. Contact: Thor Roseth.

May 8 — Effertz Key Ranch Annual Turn-Out Bull Sale, Mandan, N.D. Contact: Kevin, Roger or Neil Effertz or Bryan Dean.

May 10 — AIJCA Junior National Early Registration/Early Entry Deadline

May 11 — Rogers Bar HR 38th Annual Cream of the Crop Charolais Female Sale, 12:30 p.m., at the ranch, Collins, Miss. Auctioneer: Tommy Barnes. Sale Manager: Hubert Cattle Sales.

May 18 — Charolais Association of Texas Spring Spectacular Sale, 1 p.m., Tommy McDaniel Ag Expo Center, Henderson, Texas. Auctioneer: Greg Clifton. Sale Manager: Outfront Cattle Service.

May 20 — AIJCA Junior National Late Registration/Final Entry Deadline/Ownership Deadline

May 25-26 — Kansas Junior Charolais Association State Junior Show, Hutchinson, Kan.

May 31-June 2 — Nebraska Junior Beef Expo, Northeast Community College, Norfolk, Neb.

June 2013

June 7-8 — Sho-Me Classic Junior Charolais Show, Missouri State Fairgrounds, Sedalia, Mo. Contact: Linda Hickam, Melody Simpson or Annette Bonacker.

June 12-15 — Beef Improvement Federation Convention, Oklahoma City, Okla.

July 2013

July 14-20 — AIJCA Junior National Shows & Leadership Conference, Four States Fairgrounds, Texarkana, Ark.

July 27 — Ozark Empre Fair Open Charolais Show, Springfield, Mo.

August 2013

August 3 — Rolling R Ranch Summer Charolais & Charlangus Sale, 1 p.m., at the ranch, Opelousas, La. Contact: Fred Rodosta.

August 8 — Indiana State Fair Open Charolais Show, Indianapolis, Ind.

August 9 — Illinois State Fair Open Charolais Show, Springfield, Ill.

August 11 — Missouri State Fair Class A ROE Show, Sedalia, Mo.

August 17 — Iowa State Fair Class A ROE Show, Des Moines, Iowa.

August 24 — Kentucky State Fair Open Charolais Show, Louisville, Ky.

August 25 — New York State Fair Open Charolais Show, Syracuse, N.Y.

August 29 — Nebraska State Fair Open Charolais Show, Grand Island, Neb.

September 2013

September 2 — 20th Annual Autumn in the Ozarks Sale, Noon, Chappell's Sale Arena, Strafford, Mo. Auctioneer: Rob Nord. Sale Manager: Mitchell Management.

September 12 — 18th Annual Black Gold Bull Sale, 1 p.m., Colusa Fairgrounds, Colusa, Calif. Auctioneer: Rick Machado. Contact: Jerry Maltby or Matt Macfarlane.

September 21 — May & Son Annual Production Sale, 1 p.m., Knoxville Livestock Center, Knoxville, Tenn. Contact: Bill May.

September 28 — Hudspeth Farms & Guests The Gathering Sale, Cattleman's Livestock Auction, Harrison, Ark. Sale Manager: Outfront Cattle Service.

September 28 — Tulsa State Fair Open Charolais Show, Tulsa, Okla.

October 2013

October 5 — Keystone International Livestock Exposition Class A ROE Show, Harrisburg, Pa.

October 12 — M6 Ranch Charolais & Hereford Fall Bull & Heifer Sale, at the ranch, Alvarado, Texas. Contact: Kevin Moore.

October 16 — 12th Annual Thomas Charolais Inc. Bull Sale, Noon, at the ranch, Raymondville, Texas. Contact: Mitch Thomas.

October 19 — The 2013 CJC Mr President & BHD Reality Sale, 1 p.m., Hopkins County Regional Civic Center, Sulphur Springs, Texas. Sale Manager: Outfront Cattle Service.

October 26 — Aschermann Charolais Fall Bull Sale, 1 p.m., at the ranch, Carthage, Mo. Auctioneer: Jackie Moore. Contact: Larry or Peggy Aschermann.

October 26 — Mead Farms Bull Sale, At the farm, Versailles, Mo. Contact: Alan Mead or Bub Raithe.

October 30 — Fink Beef Genetics Annual Bull Sale, Fink Beef Genetics Sale Facility, Randolph, Kan. Contact: Galen, Lori or Megan Fink.

November 2013

November 1 — Ten Grand Sale, Noon, Wagstaff Sale Center, American Royal Livestock Show, Kansas City, Mo. Auctioneer: Rob Nord. Sale Manager: Hubert Cattle Sales.

November 2 — Royal Breeders Bull Classic, 8 a.m., American Royal Livestock Show, Kansas City, Mo.

November 2 — American Royal Livestock Show National ROE Show, Kansas City, Mo.

November 9 — Oklahoma Charolais Bull & Female Sale, 1 p.m., Cross Livestock Auction, Checotah, Okla. Sale Manager: Outfront Cattle Service.

November 9 — Vedvei Charolais Ranch The Dakota Standard II, 1 p.m., at the ranch, Lake Preston, S.D. Auctioneer: Lynn Weishaar. Contact: Alan Vedvei.

November 16 — South Dakota Charolais Classic VI, 1 p.m., Mitchell Livestock, Mitchell, S.D. Auctioneer: Seth Weishaar. Contact: Donnie Leddy.

December 2013

December 7 — 22nd Annual Rancher's Choice Bull Sale, 1 p.m., Nixon Livestock Commission Company, Nixon, Texas. Sale Manager: Outfront Cattle Service.

December 7 — Wright Charolais Third Annual Female Sale, 1 p.m., Jenkins Expo Center, Livingston County Fairgrounds, Chillicothe, Mo. Auctioneer: Rob Nord. Sale Manager: Hubert Cattle Sales.

December 14 — Ridder Farms 3rd Annual The Showgirls Sale, at the farm, Hermann, Mo. Auctioneer: Eddie Burks. Sale Manager: Hubert Cattle Sales.

Advertising Rates

EFFECTIVE WITH THE JAN. 2006 ISSUE

The following terms and conditions govern all advertising in the *Charolais Journal*, which is used without separate or additional contract terms.

BREEDER ADVERTISING SPACE

Black & White	1x	11x
1 page	\$700	\$600
2/3 page	510	450
1/2 page (h)	395	340
1/2 page (v)	450	370
1/3 page	270	220
1/4 page	215	180
1/6 page	155	130
1 inch	35	30
Position pgs (1-7)		1,150
Inside Covers		1,200
Back Cover		1,300

CLASSIFIEDS

Prepaid.
Rate: \$1 per word, \$25 min., paid in advance. Deadline 25th of the 2nd month preceding publication

COLOR

1 standard additional color - red or blue (availability basis)	\$175
1 non-standard color - (availability basis)	275
4-color	475
Special color	475
Metallic color	600

ADDITIONAL CHARGES

B/W photo (each)	\$15
Color photo (each)	50
4-Color page correction after approval (per page)	150
B/W or 2-Color page corrections after approval (per page)	100
After deadline charge	100

Difficult ads requiring substantial extra production time will be charged a minimum \$50/hour rate. If you prefer no extra charges, request that the Journal staff simplify the ad if necessary at their discretion.

CANCELLATION POLICY

Charges dependent upon stage of production will be invoiced to advertisers who cancel previously submitted advertising.

DISCOUNTS

A 5% discount for all advertising will be given if prepaid for one year. No agency commissions allowed on breeder rates.

CLOSING DATES

All advertising copy (including photos) must be in the *Charolais Journal* office by the 25th of the second month preceding publication, i.e. Jan. 25 for the March issue or the first working day thereafter. A \$100 late fee will be applied to all late advertisements. Proof deadline: 20th of the second month preceding publication, i.e. Jan. 20 for March issue.

ADVERTISING CONTENT

The *Charolais Journal* reserves the right to refuse any advertising or copy at its sole discretion. The *Charolais Journal* assumes no responsibility for the accuracy and truthfulness of submitted advertising containing pedigrees or statements regarding performance. The *Charolais Journal* accepts no responsibility for the accuracy of any photographs supplied by other than its own staff. Advertisers shall indemnify and hold harmless the *Charolais Journal* for any claims concerning advertising content as submitted.

REPRINTS, CATALOGS AND BROCHURES

Advertising and editorial reprints available. Sale catalogs and brochures are produced at special rates. Contact office for prices.

Notice to advertisers: Advertising for sales scheduled prior to the 20th of the month of publication accepted at the advertiser's risk. The Charolais Journal assumes no responsibility for distribution.

NADA 139-237, Approved by FDA

Factrel® GONADORELIN HYDROCHLORIDE

For Injection

For the treatment of cystic ovaries in cattle.

CAUTION

Federal law restricts this drug to use by or on the order of a licensed veterinarian.

DESCRIPTION

FACTREL (gonadorelin hydrochloride) is a sterile solution containing 50 micrograms of synthetic gonadorelin (as hydrochloride) per mL in aqueous formulation containing 0.6% sodium chloride and 2% benzyl alcohol (as a preservative). Gonadorelin is the gonadotropin releasing hormone (GnRH) which is produced by the hypothalamus and causes the release of the gonadotropin luteinizing hormone (LH) and follicle-stimulating hormone (FSH) from the anterior pituitary. FACTREL (gonadorelin hydrochloride) has the identical amino acid sequence as endogenous gonadorelin; 5-oxo Pro-His-Trp-Ser-Tyr-Gly-Leu-Arg-Pro-Gly-NH₂ with identical physiological activities. The molecular weight of gonadorelin is 1182 with a molecular formula of C₂₅₅H₄₇₃N₁₇O₁₃. The corresponding values for gonadorelin hydrochloride are 1219 (1 HCl) expressed as C₂₅₅H₄₇₅N₁₇O₁₃HCl, or 1255 (2 HCl) expressed as C₂₅₅H₄₇₇N₁₇O₁₃2HCl.

MECHANISM OF ACTION

Follicular cysts are enlarged non-ovulatory follicles resulting from a malfunction of the neuroendocrine mechanism controlling follicular maturation and ovulation. Exogenous administration of agents possessing luteinizing hormone (LH) activity, such as pituitary extracts or human chorionic gonadotropin, often causes ovulation or regression of follicular cysts. FACTREL induces release of endogenous luteinizing hormone (LH) to produce this same effect. No significant differences have been demonstrated in days from treatment to conception, frequency of cows conceiving at first or subsequent heats, or conception rates among treated or non-treated control animals.

INDICATIONS

FACTREL (gonadorelin hydrochloride) is indicated for the treatment of ovarian follicular cysts in cattle. The treatment effect of FACTREL when used in cattle with ovarian follicular cysts is a reduction in the number of days to first estrus.

DOSAGE

The recommended dosage of FACTREL is 100 mcg/cow intramuscularly.

RESIDUE WARNING

Because FACTREL is identical to endogenous GnRH such that both are rapidly metabolized without detectable levels in milk or tissue, no withdrawal period is required.

STORAGE CONDITIONS

Store at refrigerator temperature 2° to 8°C (36° to 46°F).

SAFETY AND TOXICITY

In cows the intramuscular administration of up to 25 times recommended dosage (2,500 mcg/day) of FACTREL for 3 days did not affect any physiological or clinical parameter. Likewise, single intramuscular doses of 5 times recommended dosage (500 mcg) did not interfere with pregnancy. No evidence of irritation at injection site was found in any animal.

HOW SUPPLIED

FACTREL (gonadorelin hydrochloride) solution 50 mcg/mL is available in 20 mL multidose vials (box of one). NDC 0856-4311-02 – 20 mL – box of 1

Fort Dodge Animal Health
Fort Dodge, Iowa 50501 USA

01203 Rev. Apr. 2003 4310H LUT12011

LUTALYSE® brand of dinoprost tromethamine sterile solution

Caution: Federal law restricts this drug to use by or on the order of a licensed veterinarian.

For intramuscular use for estrous synchronization, treatment of unobserved (silent) estrus and pyometra (chronic endometritis) in cattle; for abortion of foetal and other non-lactating cattle; for parturition induction in swine; and for controlling the timing of estrus in estrous cycling mares and clinically anestrus mares that have a corpus luteum.

INDICATIONS AND INSTRUCTIONS FOR USE

Cattle: LUTALYSE Sterile Solution is indicated as a luteolytic agent.

LUTALYSE is effective only in those cattle having a corpus luteum, i.e., those which ovulated at least five days prior to treatment. Future reproductive performance of animals that are not cycling will be unaffected by injection of LUTALYSE.

1. For Intramuscular Use for Estrous Synchronization in Beef Cattle and Non-Lactating Dairy Heifers: LUTALYSE is used to control the timing of estrus and ovulation in estrous cycling cattle that have a corpus luteum.

Inject a dose of 5 mL LUTALYSE (25 mg PGF_{2α}) intramuscularly either once or twice at 8 to 12 day intervals.

With the single injection, cattle should be bred at the usual time relative to estrus.

With the two injections, cattle can be bred after the second injection either at the usual time relative to detected estrus or at about 80 hours after the second injection of LUTALYSE.

Estrus is expected to occur 1 to 5 days after injection if a corpus luteum was present.

Cattle that do not become pregnant to breeding at estrus on days 1 to 5 after injection will be expected to return to estrus in about 18 to 24 days.

2. For Intramuscular Use for Unobserved (Silent) Estrus in Lactating Dairy Cows with a Corpus Luteum: Inject a dose of 5 mL LUTALYSE (25 mg PGF_{2α}) intramuscularly.

Breed cows as they are detected in estrus. If estrus has not been observed by 80 hours after injection, breed at 80 hours. If the cow returns to estrus breed at the usual time relative to estrus.

Management Considerations: Many factors contribute to success and failure of reproduction management, and these factors are important also when time of breeding is to be regulated with LUTALYSE Sterile Solution. Some of these factors are:

- Cattle must be ready to breed – they must have a corpus luteum and be healthy;
- Nutritional status must be adequate as this has a direct effect on conception and the initiation of estrus in heifers or return of estrous cycles in cows following calving;
- Physical facilities must be adequate to allow cattle handling without being detrimental to the animal;
- Estrus must be detected accurately if timed AI is not employed;
- Semen of high fertility must be used;
- Semen must be inseminated properly.

A successful breeding program can employ LUTALYSE effectively, but a poorly managed breeding program will continue to be poor when LUTALYSE is employed unless other management deficiencies are remedied first.

Cattle expressing estrus following LUTALYSE are receptive to breeding by a bull. Using bulls to breed large numbers of cattle in heat following LUTALYSE will require proper management of bulls and cattle.

3. For Intramuscular Use for Treatment of Pyometra (chronic endometritis) in Cattle: Inject a dose of 5 mL LUTALYSE (25 mg PGF_{2α}) intramuscularly. In studies conducted with LUTALYSE, pyometra was defined as presence of a corpus luteum in the ovary and uterine horns containing fluid but not a conceptus based on palpation per rectum.

Return to normal was defined as evacuation of fluid and return of the uterine horn size to 40 mm or less based on palpation per rectum at 14 and 28 days. Most cattle that recovered in response to LUTALYSE recovered within 14 days after injection. After 14 days, recovery rate of treated cattle was no different than that of nontreated cattle.

4. For Intramuscular Use for Abortion of Foetal and Other Non-Lactating Cattle: LUTALYSE is indicated for its abortifacient effect in foetal and other non-lactating cattle during the first 100 days of gestation. Inject a dose of 25 mg intramuscularly. Cattle that abort will abort within 35 days of injection.

Commercial cattle were palpated per rectum for pregnancy in six feedlots. The percent of pregnant cattle in each feedlot less than 100 days of gestation ranged between 26 and 84; 80% or more of the pregnant cattle were less than 150 days of gestation. The abortion rates following injection of LUTALYSE increased with increasing doses up to about 25 mg. As examples, the abortion rates, over 7 feedlots on the dose titration study, were 22%, 50%, 71%, 90% and 78% for cattle up to 100 days of gestation when injected IM with LUTALYSE doses of 0.1 (5 mg), 2 (10 mg), 4 (20 mg) and 8 (40 mg) mL, respectively. The statistical predicted relative abortion rate based on the dose titration data, was about 93% for the 5 mL (25 mg) LUTALYSE dose for cattle injected up to 100 days of gestation.

Swine: For intramuscular use for parturition induction in swine. LUTALYSE Sterile Solution is indicated for parturition induction in swine when injected within 3 days of normal predicted farrowing.

The response to treatment varies by individual animals with a mean interval from administration of 2 mL LUTALYSE (10 mg dinoprost) to parturition of approximately 30 hours. This can be employed to control the time of farrowing in sows and gilts in late gestation.

Management Considerations: Several factors must be considered for the successful use of LUTALYSE Sterile Solution for parturition induction in swine. The product must be administered at a relatively specific time (treatment earlier than 3 days prior to normal predicted farrowing may result in increased piglet mortality). It is important that adequate records be maintained on (1) the average length of gestation period for the animals on a specific farm, and (2) the breeding and projected farrowing dates for each sow. This information is essential to determine the appropriate time for administration of LUTALYSE.

Mares: LUTALYSE Sterile Solution is indicated for its luteolytic effect in mares. This luteolytic effect can be utilized to control the timing of estrus in estrous cycling and clinically anestrus mares that have a corpus luteum in the following circumstances:

- Controlling Time of Estrus of Estrous Cycling Mares:** Mares treated with LUTALYSE during estrus (4 or more days after ovulation) will return to estrus within 2 to 4 days in most cases and ovulate 8 to 12 days after treatment. This procedure may be utilized as an aid to scheduling the use of stallions.
- Difficult-to-Breed Mares:** In extended diestrus there is failure to exhibit regular estrous cycles, which is different from true anestrus. Many mares described as anestrus during the breeding season have serum progesterone levels consistent with the presence of a functional corpus luteum.

A proportion of "barren", maiden, and lactating mares do not exhibit regular estrous cycles and may be in extended diestrus. Following abortion, early fetal death and re-ovulation, or as a result of "pseudopregnancy", there may be serum progesterone levels consistent with a functional corpus luteum.

Treatment of such mares with LUTALYSE usually results in regression of the corpus luteum followed by estrus and/or ovulation. In one study with standardized and thoroughbred mares in clinical anestrus for an average of 58 days and treated during the breeding season, behavioral estrus was detected in 81 percent at an average time of 3.7 days after injection with 5 mg LUTALYSE; ovulation occurred an average of 7.0 days after treatment. Of those mares bred, 59% were pregnant following an average of 1.4 services during that estrus.

Treatment of "anestrus" mares, which abort subsequent to 36 days of pregnancy, may not result in return to estrus due to presence of functional endometrial cups.

USER SAFETY (HUMAN WARNINGS)

Not for human use. Women of childbearing age, asthmatics, and persons with bronchial and other respiratory problems should exercise extreme caution when handling this product. The product must be administered by or under the supervision of a licensed veterinarian. Dinoprost tromethamine is readily absorbed through the skin and can cause abortion. Accidental spillage on the skin should be washed off immediately with soap and water.

RESIDUE INFORMATION

No milk discard or pre-slaughter drug withdrawal period is required for labeled uses in cattle. No pre-slaughter drug withdrawal period is required for labeled uses in swine. Use of this product in excess of the approved dose may result in drug residues. Not for horses intended for human consumption.

ANIMAL SAFETY (WARNINGS)

Severe localized clostridial infections associated with injection of LUTALYSE have been reported. In rare instances, such infections have resulted in death. Aggressive antibiotic therapy should be employed at the first sign of infection at the injection site whether localized or diffuse.

PRECAUTIONS

Do not administer intravenously (IV) as this route may potentiate adverse reactions.

No viol stopper should be entered more than 20 times. For this reason, the 100 mL bottle should only be used for cattle. The 30 mL bottle may be used for cattle, swine, or mares.

As with all parenteral products, careful aseptic techniques should be used to decrease the possibility of post-injection bacterial infections. The viol stopper should be cleaned and disinfected prior to needle entry. Only sterile needles should be used and the same needle should not be used more than once.

Nonsteroidal anti-inflammatory drugs may inhibit prostaglandin synthesis; therefore this class of drugs should not be administered concurrently.

Cattle: Do not administer to pregnant cattle, unless abortion is desired. Cattle administered a prostaglandin would be expected to have a reduced response to LUTALYSE Sterile Solution.

Swine: Do not administer to sows and/or gilts prior to 3 days of normal predicted farrowing as an increased number of stillbirths and postnatal mortality may result.

Mares: LUTALYSE Sterile Solution is ineffective when administered prior to day-9 after ovulation. Pregnancy status should be determined prior to treatment since LUTALYSE has been reported to induce abortion and parturition when sufficient doses were administered. Mares should not be treated if they suffer from either acute or subacute disorders of the vascular system, gastrointestinal tract, respiratory system, or reproductive tract.

ADVERSE REACTIONS

Cattle: Limited salivation has been reported in some instances.

Swine: The most frequently observed side effects were erythema and pruritus, slight incoordination, resting behavior, itching, urination, defecation, abdominal muscle spasms, tail movements, hyperpnea or dyspnea, increased vocalization, salivation, and at the 100 mg (100 dose) only, possible vomiting. These side effects are transitory, lasting from 10 minutes to 3 hours, and were not detrimental to the health of the animal.

Mares: The most frequently observed side effects are sweating and decreased rectal temperature. However, these have been transient in all cases observed and have not been detrimental to the animal. Other reactions seen have been increase in heart rate, increase in respiration rate, some abdominal discomfort, locomotor incoordination, and lying down. These effects are usually seen within 15 minutes of injection and disappear within one hour. Mares usually continue to rest during the period of expression of side effects. One anaphylactic reaction of several hundred mares treated with LUTALYSE Sterile Solution was reported but was not confirmed.

NADA #108-901, Approved by FDA

U.S. Patent No. 6,187,818

Distributed by: Pharmacia and Upjohn Company LLC

Division of Pfizer Inc., New York, NY 10007

LUT12015

810 470 417

952741

327-33

Revised July 2010

2013 AIJCA JUNIOR NATIONAL DEADLINES

MAY 10 EARLY REGISTRATION/ ENTRY DEADLINE

MAY 20 LATE REGISTRATION/ FINAL ENTRY DEADLINE AND OWNERSHIP DEADLINE

REGISTER ONLINE TODAY!

WWW.CHAROLAISUSA.COM

Participant ages for all contests are based on the junior member's age as of May 20, 2013.

If you are a junior member as of January 1 of the Junior National year and turn 22 before May 20, you are still eligible to compete in all contests and shows.

JULY 14 - 19, 2013

Introductory
Semen:
\$20/straw;
\$35/signing

BIG CREEK
**Game
Changer**

192 PET EM815258

**SEK
Genetics**
GENETIC HORIZONS

9525 70th Rd,
Galesburg, KS 66740
(800) 443-6389
Fax (620) 763-2231

**BOVINE
ELITE, LLC**

(979) 693-0388
(800) 786-4066

Big Creek Charolais

Jeannine Doughty

Harrisonville, Mo.

816.616.8838

j_doughty21@hotmail.com

Video at — www.bigcreekcharolais.com

GETTING COWS BRED CAN BE JUST AS EASY.

Breed cattle on your schedule, instead of theirs. With Eazi-Breed™ CIDR® Cattle Insert and LUTALYSE® (*dinoprost tromethamine*) Sterile Solution, it's easy to tighten heat cycle timing. So you can breed groups of cattle in a narrow window. And FACTREL® (*gonadorelin hydrochloride*) Sterile Solution helps treat ovarian cysts to return cattle to estrus faster. All of which helps shorten the calving season so you get more nights of uninterrupted sleep.

Cattle Insert

Lutalyse[®]
(dinoprost tromethamine)
Sterile Solution

Factrel[®]
(gonadorelin hydrochloride)
Sterile Solution

Important Safety Information for LUTALYSE: As with all parenteral products, aseptic technique should be used to reduce the possibility of post-injection bacterial infections. Do not administer in pregnant animals unless cessation of pregnancy is desired. Not for intravenous administration. Women of childbearing age and persons with respiratory problems should exercise extreme caution when handling this product.

Important Safety Information for FACTREL: FACTREL is available through veterinary prescription only and is not for human use.

All trademarks are the property of Zoetis Inc., its affiliates and/or its licensors. All other trademarks are the property of their respective owners. ©2013 Zoetis Inc. All rights reserved. LUT13001

zoetis[™]

C.A.T. SPRING SPECTACULAR SALE

MAY 18, 2013

Tommy McDaniel Exposition Center * Henderson, TX
Saturday, 1:00 PM

*Selling a few Top Herdsires, Donor Cows, Pairs, Bred Cows & Heifers and a few Sharp Show Heifers. Plus complete Dispersal of Dobb Charolais!
(Scramble Certificates Accepted)*

LINK MS L939 SER BUISS 4030 P

F1110070 Born 10/18/08 Polled

EPDs 0.8 36 64 10 28 0.4

Sire: Oakdale Ser Bus 2106 P Dam: BC Ms Tradition 4030 Pld

Sells with bull calf by WC Cheyenne 0076 P bw 78

RS MS 56T ROYCE 3212

F1160313 Born: 9/22/12 Polled BW 82

Sire: Cooley Royce 1170T39 Dam: BARA Illusion 56T

EPDs 1.3 27 56 13 27 1.0

Extra Fancy! Very correct show prospect or great cow!

RS MR ROYCE CIG 0913

M823836 Born: 9/17/12 Polled BW 90

Sire: Cooley Royce 1170T39 Dam: HD Cigar's MST 392P

EPDs 1.3 25 52 15 27 0.8

Powerfully thick herdsire prospect, extremely gentle!

*Special Semen and Embryos Consignment
from some leading genetics in the breed!*

OUTERFRONT
Cattle Service

Professional Charolais Sales Management

Dennis Adams

P.O. Box 10590 College Station, Tx 77842

(979) 693-1301 Cell: (979) 229-4472

email: outfrontcattle@gmail.com

www.outfrontcattle.com

CHAROLAIS ASSOCIATION OF TEXAS

737 HILL RD * TIOGA, TX 76271

Bradley Bracewell

President (940) 437-5516

Laci Bracewell Office Mgr.

(940) 297-7018

Thank you!

Buyers from 10 states made selections from our sale, April 6.

- 21 Ranch, Chickasha, OK
- 4 R Farms, Kelly Reinslaw, Birch Tree, MO
- Baylee Hicks, Pineville, AR
- Becky Billingsley, Evening Shade, AR
- Brittany Kunkel, Pough Keepsie, AR
- Bruce Deen, Searcy, AR
- Cecile Harris, Thiba, AR
- Curfman Farms, Griggsville, IL
- Dale Foley, Evening Shade, AR
- Danny Bookout, Horse Shoe Bend, AR
- Windy Hill Charolais Farms, Cedar Hill, MO
- Dickie Smith, Black Rock, AR
- Donna J. Pennington, Bee Branch, AR
- Drew Crawford, Camp, AR
- Dyer County FFA, Addison Tyur, Newbern, TN
- Fred Butler, Kinta, OK
- Grant Williams, Harrison, AR
- Ian Glassman, Grove Spring, MO
- J & S Ranch, Koshkonong, MO
- James Martin, Batesville, AR
- James Williams, Harrisburg, AR
- Jared Williams, Huntington, AR
- Stewart's Charolais, Lake Preston, SD
- Kay Smith, Black Rock, AR
- Kevin Hoyle, New Edinburg, AR
- Kyle Wickersham, Klondike, TX
- Lindskov Ranch, Isabel, SD
- Melton Cattle Co., Cord, AR
- Pennington Farms, Bee Branch, AR
- Peoples Charolais, Leonard, MO
- Plyler Bros., Hope, AR
- Raintree Charolais, North Little Rock, AR
- Ralph Underwood, Thayer, MO
- Reinhart Charolais, Paragould, AR
- Ridder Farms, Hermann, MO
- Scott Prior, Austin, AR
- Severance Diamond Charolais Ranch, Ryder, ND
- Spurlock Farms, Judsonia, AR
- Stark Ranch, Bee Branch, AR
- Steve Johnson, Searcy, AR
- Terrill Strnad, Formoso, KS
- Tim Crunkleton, Everton, AR
- Todd Bradbury, Norfolk, AR
- Steffensen Charolais, Arlington, SD
- West Fork Ranch, Loup City, NE

SATTERFIELD
Charolais • Angus

P.O. Box 331 • Norfolk, AR 72658

Mark & Nancy Home: (870) 499-5379 Cell: (501) 944-9274

Loyd & Joanne Home: (870) 499-7151 satterfield@centurytel.net

www.satterfieldcharolais-angus.com

"Pick and Choose"

Quality Replacement Heifers

18 Quality Heifers to select from

- Complete Performance
- Solid Herd Health
- Proven Pedigrees
- Sires include —
 - Fire Water
 - Prime Plus 7720T
 - Rio Bravo
 - Easy Blend
 - Grid Maker
 - HDP Plus X07
- Priced Individually or as a group

Call Today!

7720T Daughter
Top 3% WW • 4% YW

**Rio Bravo x
Grid Maker**
+14 Milk

**Fire Water x
Prime Time/0641**
4 full sibs offered!

**2013 Denver Reserve
Pen of 3 Heifers**
EPDs: BW: 1.9 WW: 39
YW: 74 M: 8

Bruce Rastetter, Owner
10640 Cty Hwy D20 • Alden, IA 50006
Farm Office: (515) 854-9820
Roy Miller, Charolais Herdsman
rmiller@summitfarms.com • (641) 373-6031

Thank You to the buyers in our
3rd Annual Bull Sale

Have You Found That Right AI Sire?

HCR

Answer²⁰⁴²
Pld

M821734 LT Ledger x Rancher x 9108
BW: 88 lbs. AWW/R: 814 lbs./113 AYW/R: 1,331 lbs./108
Yrlg. SC: 43 cm. REA Ratio: 108.8 %IMF Ratio: 109.4

EPDs (%Rank):

CE: 7.3 (15) BW: -1.1 (20) WW: 37 (7) YW: 64 (9) M: 10 (30)
MCE: 4.2 (50) TM: 29 (8)
REA: 0.46 (10) MB: 0.16 (10)

\$42,000 Top Selling Bull —34th HCR Bull Sale

Semen: \$20/straw; \$35 signing

Allison Charolais

John Allison
P.O. Box 124
New Castle, KY 40050
502.845.2806
502.456.6360

**Hubert
Charolais
Ranch**

510 Maple Ave.
Oakley, KS 67748
David & Shelby Hubert
(785) 672-3528
(785) 672-2540 cell

52 years in the Charolais Business

ADVERTISERS' INDEX

21 Ranch	32	Curfman, Rick	36	Lindskov-Thiel Ranch	Back Cover	Sandmeier Charolais.....	12
5J Charolais.....	38	DeBruycker Charolais.....	23	Little W Farm	35	Satterfield Charolais.....	45
Abbott Charolais	38	Dennis Charolais Farm	33	M6 Charolais.....	33	Sayre Cattle Service.....	37
Akin Charolais.....	29	DESCO Charolais Farm	32	MBS Charolais.....	38	Schrader Ranch	30
Allison Charolais	47	Doub Charolais	30	M & M Charolais	5, 32	Schurrtop Angus & Charolais.....	31
Arlitt Ranch.....	3	Double O Charolais.....	33	M & R Cattle	35	SEK Genetics	41
Aschermann Charolais	38	Double R Dees	33	May, Roy & Son	35	Shadow Springs Farm	31
Bamboo Run Farms LLC.....	29	Dybdal Charolais.....	31	McCary & Son Charolais Farm	29	Sho-Me Classic.....	28
Baney Charolais	38	Eaton Charolais.....	Inside Front	McNickle Charolais Ranch	30	Sleepy Valley Farm Charolais	32
Barnard Charolais.....	38	Effertz Key Ranch	32	Mead Farms	38	South Dakota Charolais Breeders.....	12
Barnes, Tommy.....	36	Eggleston's Charolais	12	Merial	20, 21	Sparrow Farms.....	34
Bar J Charolais	33	Endsley's Charolais Farm	31	Metzger Marketing	36	Stalcup Farms Charolais	30
Bar S Ranch.....	30	Evans Charolais	3	Michigan Charolais Breeders	31	Steffensen Charolais	12
Barton Charolais Ranch	34	Fancy Creek Charolais.....	30	MidTenn Charolais	35	Stewart's Charolais.....	12
Beavers Charolais	30	Fink Beef Genetics	30	Missouri Charolais Breeders	28, 38	Sullivan Supply	36
Ben Meriwether Livestock Photography.....	36	Fox Hollow	32	Mitchell Management	37	Summerford Charolais, BJR	29
Big Creek Charolais.....	38, 41	Franz Ranch	31	ML Lewis Charolais	30	Summit Farms.....	46
Birdwell, James	36	Garrett Charolais.....	35	MOGO Charolais	29	TC Cattle Co.....	34
Black Mingo Ranch.....	32	Gay Livestock Insurance, Jerry	37	Morton, Bob.....	37	Tennessee Charolais Breeders	35
Boscamp's Arrowhead Ranch	33	Genex Cooperative, Inc.	2	Mountain View Charolais	29	Thomas Charolais, Inc. (TX).....	34
Bovine Elite, LLC.....	7, 36, 41	HLB Charolais.....	34	National CUP Lab	36	Thomas Ranch (SD)	2
Bracewell Cattle Co.	33	Hale Farms.....	6, 38	New Hope Farm	32	Tiger Country Charolais	38
Brevig Charolais	31	Hang'n A Cattle Co.	34	Nipp Charolais	32	Trinity Valley Community College Rch	34
Bridges Charolais	35	Hankins, Lynn.....	35	Nord Farms	30	TWJ Charolais Farm	23
Broken Box Ranch.....	29	Hann Family Spring Valley Ranches	33	Nord, Robert	36	Vaughan Family Ranch.....	30
Browarny Photographics, Inc.....	36	Hansen Farms.....	12	Nubbin Ridge Farm.....	33	Vedvei Charolais Ranch.....	12
Bruner Polled Charolais.....	33	Happy 11 Charolais.....	33	Oak Hill Farm	29	Volunteer Charolais	35
Buddy's Charolais	3	Hart Charolais	31	Oakwater Ranch.....	31	Wagonhammer Ranches	32
Caddo Hills Ranch	33	Hayden Farm	31	Odden Charolais Ranch	12	Wagon Wheel Charolais Ranch	32
Cardinal Charolais	29	Heath Hyde Cattle Co.	3	Outfront Cattle Service	37	Wakefield Farms.....	31
Castleberry's Hilltop C Charolais	32	Hebbert Charolais	31	Patman Charolais.....	34	Webb Charolais Farm	33
C.A.T. Spring Spectacular Sale	44	Hubert Cattle Sales.....	37	Pearls Pics.....	36	Weber Charolais Farm	12
Cattleman, The	37	Hubert Charolais Ranch	30, 47	Peterson Farms Charolais	38	Welcome Grove Charolais	35
CattleMax	36	Hudspeth Farms	6	Prairie Valley Farms, Inc.....	12	Wells Charolais Ranch.....	12
Charolais Association of Texas	33, 44	Ibach Quarter Circle Ranch	31	Presley Farms LLC	35	West Fork Ranch	32
Charolais Banner	37	James F. Bessler Inc.	37	Raile Charolais Farm	30	White Charolais (MI)	20
Circle Cee Charolais Farms	34	Jensen Charolais Ranch.....	12	Rambur Charolais, Ltd.....	31	White's Skyline Charolais (OH).....	32
Clayford Ranch Charolais.....	33	Jorgensen Charolais	29	Rathmourne Charolais.....	20	Wienk Charolais Ranch.....	8
Clifton Management Co.....	36	K & K Charolais Ranch.....	33	Reaves Charolais	35	Wild Indian Acres	38
Coleman, Mac	31	Keith Farms.....	30	Reich Charolais Ranch	12	Windy Hill Charolais Farms.....	38
Compton Charolais	29	Keppen Charolais	12	Ridder Farms	38	Wright Charolais.....	38, IBC
Conover, Al	36	King Charolais	32	Rio Ranch	34	Wright Charolais Farm (WI)	34
Corman Charolais	38	LaFraise Farms	29	Riverdale Land & Livestock.....	38	Zeisler Charolais	32
Cox Charolais	30	Lambert, Doak	36	Rogers Bar HR	1	ZOE Charolais	38
Crews Farms	6	Laue Charolais Ranch.....	30	Runft Charolais Ranch, Myron.....	30	Zoetis, Inc.	40, 42, 43
Curfman Farms	29	Lehman Charolais	33	SW&S Cattle Co.	34		

★ ★ ★ **ORDER** ★ ★ ★
 ★ YOUR SEMEN ★
TODAY

★ **WC BENELLI 2134 PET** ★

EM819733

DA Passport x JWK Clarice J139

EPDs: CE: 0.6 BW: 1.6 WW: 40 YW: 69 M: 16 MCE: 1.9 TM: 36

High-Selling bull in the 2013 WC Bull Sale

Owned with Southern Cattle Co., Testerman Charolais & Bovine Elite

For Semen Contact Bovine Elite:

\$25/STRAW; \$35 SIGNING (US SEMEN)

★ **WC CAPITAL GAIN 2220PET** ★

EM815504

LT Ledger x JWK Clarice J139

EPDs: CE: 6.7 BW: -1.0 WW: 37 YW: 70 M: 10 MCE: 4.7 TM: 29

Maternal brother to Benelli

Owned with Southern Cattle Co.

\$20/STRAW; \$35 SIGNING (US SEMEN)

★ **WC RED LION 2033 P** ★

M814192

LT Rushmore x LT Blue Value

EPDs: CE: 9.2 BW: -2.0 WW: 27 YW: 52 M: 15 MCE: 4.8 TM: 28

Lead Bull in our 2013 Denver Reserve Pen of 5

Owned with Harold Good Ranches

\$20/STRAW; \$35 SIGNING (US SEMEN)

★ **WC DOUBLETREE 2009 P** ★

M814185

LT Long Distance x LT Blue Value x LT Western Edge

EPDs: CE: 4.0 BW: -1.0 WW: 44 YW: 70 M: 8 MCE: 5.6 TM: 30

Member of our 2013 Denver Grand Pen of 3

Owned with Pro-Char Charolais and Johnson Charolais, Canada

\$20/STRAW; \$35 SIGNING (US SEMEN)

WC Wright Charolais

Derry & Mary Wright

42922 Old Hwy. 10 • Richmond, MO 64085

816-776-3512 farm office

816-456-3792 cellular

derry_wright@yahoo.com

www.wccharolais.com

Chris Peuster, Managing Partner

816-529-2190 cellular

Power Up Your Tank...

LT LONG DISTANCE 9001 PLD - "Calving-Ease & Birth Weight Trait Leader"
 CE: 12.6; BW: -4.3; WW: 19; YW: 39; Milk: 19; MW: 29; RE: .04; Marb.: .12
 First daughters strong on udders and milk. Homozygous polled.
 Semen: \$20 per straw; \$35 signing fee

LT LEDGER 0332 PLD - "Real-world benefits"
 CE: 9.2; BW: -2.1; WW: 40; YW: 74; Milk: 7; MW: 27; RE: .69; Marb.: .17
 More punch than expected. Anchored by the LT Brenda family.
 Homozygous polled. Semen: \$25 per straw; \$35 signing fee

LT SILVER DISTANCE 5342 PLD - "Proven calving-ease heifer specialist"
 CE: 6.6; BW: -4.4; WW: 30; YW: 50; Milk: 14; MW: 29; RE: -.09; Marb.: .04
 2013 Multiple Trait Leader. Productive daughters, superior udders.
 Homozygous polled. Semen: \$20 per straw; \$35 signing fee

LT BLUE VALUE 7903 ET PLD - "2013 AICA Multiple Trait Leader"
 CE: 6.5; BW: -0.4; WW: 35; YW: 65; Milk: 14; MW: 31; RE: .23; Marb.: .19
 Carcass, growth, milk and disposition improver. Progeny loaded with calm.
 Homozygous polled. Semen: \$20 per straw; \$35 signing fee

LT BRIDGER 9191 PLD - "The business side of performance."
 CE: 8.8; BW: -0.9; WW: 33; YW: 73; Milk: 7; MW: 23; RE: .36; Marb.: .08
 #1 for soundness and tameness.
 Semen: \$20 per straw; \$35 signing fee

LT BLUE MOUNTAIN 1031 PLD - "Mountain of Growth"
 CE: 3.4; BW: 0.2; WW: 48; YW: 90; Milk: 12; MW: 37; RE: .31; Marb.: .17
 First calves show added punch.
 Semen: \$20 per straw; \$35 signing fee

To order semen or for more information, contact:
Lindskov Thiel
 RANCH

P.O. Box 37 • Isabel, SD 57633 • 605-466-2392
 ltranch@lakotanetwork.com • www.ltranch.com

LT BLUEGRASS 4017 PLD - "Practicality Plus"
 CE: 9.3; BW: -2.4; WW: 22; YW: 47; Milk: 4; TM: 15;
 RE: .27; Marb.: .21
 Calving ease and conformation that's pleasing to the eye
 Recommended for heifers. Homozygous Polled
 Spring Semen Special: \$18 per straw; \$35 signing fee

