

**-35 RED BULLS
-31 BLACK BULLS
-20 BRED FEMALES
-EMBRYO LOTS
***CHOICE OF 2015
HEIFER CROP****

BREEDING FOR THE FUTURE

WEDNESDAY

FEBRUARY 10TH, 2016 - 1PM

NAPOLEON LIVESTOCK, NAPOLEON, ND

WELCOME TO THE BREEDING FOR THE FUTURE'S 18TH ANNUAL PRODUCTION SALE!

Greetings!

Welcome to our 18th annual Breeding for the Future sale! We are grateful for the trust that all of our past customers have placed in us which have made our sale successful. We also welcome those of you who are new to our program.

This year's sale brings about a huge change from past years, C Diamond Simmentals will no longer be selling with us. Since 2007, we have had the pleasure of co-hosting this sale with the Nicholson Family. But as both of our programs and partners in each family have increased, we decided that each of us would have separate sales. Wilkinson Farms Simmentals will host our sale at Napoleon, while C Diamond will be having a sale at their ranch. Our family has been extremely enriched by the bonds of love, respect, friendship and partnerships we've established, working with the Nicholson family during these years. We expect that those bonds will continue to grow in the future and pray for God's richest blessings upon their growing family and operation.

Regarding this year's sale, we have put together a stout set of bulls for your consideration, gaining in the 3.0 – 3.5 lbs. /day range. While we've been known for good red bulls, this year we also have the best set of black bulls we've ever offered, along with a small set of powerful, half-blood SimAngus in the sale.

Additionally, we've diversified this sale by adding a pick of our 2015 Open Heifers, which consist of approximately 110 from which to choose. Included are 29 ET heifers with several out of WS All Aboard's dam and the dam of WS Belle of the Ball (our top-selling bred heifer in 2014), who is now a Donor for Trauernicht Simmentals. We will offer heifer pregnancies out of these two Donors, as well. There will be embryo packages from HSF Miss Sky, who is the dam of WS Prime Beef and WS Zenith. We will also be selling 20 bred cows, including some of donor quality and a dispersal of our daughter, Makayla's small herd.

Prior to the sale, you are invited to visit our ranch to view any of the sale offering and their cow families. Please join us sale day for a hearty meal upstairs at Napoleon Livestock. We present as much information as possible, but if we can answer any questions, please contact us.

Gratefully,
Terry Schlenker Family

FR L TO R: Aaron, Randi, Garnet, Cassia, Grandpa Elroy, Terry, Makayla & David Ross, Cathy, Monica, Amber, Jenna (holding Baby Adelaide), & Jared (holding Oakley).

Wilkinson Farms Simmentals
"Breeding for the Future"
Terry & Cathy Schlenker Family
Montpelier, ND 58472 • 701- 489-3583
Aaron Cell: 701-269-8271 - Terry Cell: 701-320-2171

Email: eatbeef@daktel.com
www.wilkinsonfarmssimmentals.com
We request no Friday night or Saturday calls, please.

Sale Day Phones

(800) 932-8821 or (701) 754-2216

Wilkinson Farms Simmentals:

- Terry..... (701) 320-2171
- Aaron..... (701) 269-8271
- Jordan..... (701) 320-1895
- Jared..... (701) 659-0318
- Cassia..... (701) 320-0374

Sale Representatives

- Tracy Harl, Auctioneer.....(402) 469-3852
- Luke Keller, Progressive Genetic Solutions....(701) 471-1142
- Todd Finke, On Assignment.....(701) 240-7711
- Kris Peterson, Cattle Business Weekly.....(701) 339-0305
- Scott Ressler, ND Stockman..... (701) 391-7310
- Marty Ropp, Allied Genetic Resources.....(406) 581-7835

VIDEOS AVAILABLE AROUND FEB 1!

WWW.WILKINSONFARMSSIMMENTALS.COM

Watch the sale and bid online at DV Auction

This sale will be broadcast live on the internet.

DVAuction

Broadcasting Real-Time Auctions

Real time bidding & proxy bidding available.

For questions contact Justin Dikoff at (605) 290-0635 - jdikoff@dvauction.com

ANNOUNCEMENTS

Please register for a bidding number in the office, prior to the sale!

- Announcements made sale day and from the auction block during the sale, take precedence over printed material associated with this sale.
- **Wilkinson Farms Simmentals retains 50% semen interest on every bull in the 2016 offering, unless otherwise stated in the individual comments or from the sale block. If semen sales are made, the new bull owner will receive payment for sold semen on their bull after expenses are covered. We reserve the right to charge sales fees for semen sold on said bull. The action of purchasing a bull from Wilkinson Farms Simmentals by auction, or on the farm, will assume buyer agrees to these terms. The above listed terms are negotiable, but must be agreed upon verbally or in writing, no later than 2 hours prior to the sale. Please contact us as soon as possible, to make arrangements.**
- All cattle sell under the terms and conditions of the American Simmental Association.
- -Any cattle going to CANADA will be delivered to the nearest ND/CAN border crossing facility. These cattle will be tested and cleared for export for a \$100/head fee.
- We will not be responsible for death or injury. We highly recommend that you insure your bulls on sale day, if they are to go back to our ranch.
- **Females:** All buyers of females will be responsible for them after the sale. We will help to coordinate hauling arrangements, if needed.

"Like" **Wilkinson Farms Simmentals** for updates on our sale, and ranch activities throughout the year.

BREEDING FOR THE FUTURE ADVANTAGE

- Feed bulls until April 1st. After April 1st, we will charge \$2/day for each animal.
- Test all bulls and **guarantee** their soundness at delivery.
- Free bull delivery up to 200 miles.
- We ultrasound **all bulls** and **all replacement females**.
- Wilkinson Farms now has data for their entire herd with 17 years of ultrasound history.

Directions to Wilkinson Farms Simmentals

From I94 – Exit 248 (Oil tanks), follow paved frontage road west 1 mile. Turn left (south) 13 miles (last 2 miles gravel). Take a left (east) 3 ½ miles. . Hwy 281 – Turn west at Montpelier sign. 6 ½ miles west on gravel. From Gackle: East to 76 Ave. SE. Turn north, go 5 miles & ½ mile east.

We encourage farm visits, at your convenience. Come to view our sale offering at the Ranch and get a \$100 discount off of a Sale Day Purchase [BULLS ONLY]. We hope to see many of you!

A delicious & hearty noon meal is served sale day, upstairs 11:00am –12:55pm

LODGING

MOZY INN
800 BROADWAY
NAPOLEON, ND
(701) 754-2420
(701) 754-2451

BROKEN BELL INN
803 BROADWAY
NAPOLEON, ND
(701) 754-2242
(701) 321-1206

IN CASE OF STORMY WEATHER:

Listen to Napoleon Livestock's weather-related announcements on: KBMR 1130 am, KSJB 600 am, KHND 1470 am, KZZY 103.5 fm & KNDR 104.7 fm radio stations.

CATALOG DIRECTORY

Sale Information..... Page 3
 Reference Sires..... Page 5
 2016 Percentile Table..... Page 6
 Black Bulls, Lots 1-31..... Page 7-14
 Red Bulls, Lots 32-66..... Page 14-21
 2 Year Old Bulls, Lots 67-69..... Page 22
 Allied Genetic Resources..... Page 22
 Special Lots, 70-73 Page 23-25
 Bred Cows, Lots 74-93..... Page 26-30

*How great are his signs,
how mighty his wonders!
...from generation to generation.*

Daniel 4:3

On January 22nd 2015, Adelaide Paisley Schlenker was born to Jared & Jenna!

Sibling picture: Oakley (3) & Adelaide (1) Schlenker, July 2015. Oakley will be 3 years old on sale day!

David & Makayla Ross got married July 31st 2015! They are pleased to announce the upcoming arrival of their baby girl! Due May, 2016

Reunited with former ASA Field Rep and good friends, Keith (Sundance) & JoAnn Ruff at Jordan & Susan's wedding!

Jordan & Susan Schlenker tied the knot on November 8th, 2015!

Grandma Millie Wilkinson celebrated her 95th Birthday in May, 2015! All her Schlenker grandchildren were home for the occasion!

Aaron & Randi Schlenker are excitedly awaiting the birth of their baby boy! Due in March, 2016.

REFERENCE SIRES

WS BEEF KING W107 Beef King is easily the best and most consistent bull we've ever used. From calving, tremendous growth, carcass, and good uddered cows, he does it all. He is 7 years old now, and running out with the cows in the field. He looks and moves like a two year old.

GW-WBF SUBSTANCE 820Y We used Substance as an outcross Black Sire, because we could use him on almost any cow. His EPD profile reads like a dream, and his calves have not disappointed. Can't wait to calve daughters.

WS PRIME BEEF Z8 He has done two it two years in a row. Breed leading calving ease and birthweight to breed leading growth. Unheard birth to yearling spread of -1.5 to 114. We can't wait to calve his daughters.

CDI VERDICT 220Y Verdict is the bull to bring down birth weight, frame and add fleshing ability, and beautiful udders. He is easily the highest red API bull in the breed. Semen available through Wilkinson Farms and C Diamond. DDC.

WS ALL AROUND Z35 All-Around's first calves were all we needed to know that this bull will sire the great ones. His EPD profile is about as good as it gets. Several sons sell in this sale.

WS PRIME TIME B6 Prime Time is probably the bull we've raised that has attracted the most interest ever. We have great expectations for his progeny. We are selling a handful of cows with his service in this sale. Semen available through Wilkinson Farms and C Diamond.

	CE	BW	WW	YW	MCE	MILK	MWW	STAY	CW	YG	MARB	BF	REA	API	TI
GW-WBF SUBSTANCE	14	-1.1	69	112	12	26	60		38.6	-0.23	0.91	-0.04	0.76	176	90
	20	60	20	15	10	20	10		15	40	1	40	25	2	1
CDI VERDICT 220Y	24	-9.4	46	62	15	29	52		-7.4	-0.38	0.75	-0.01	0.87	213	86
	1	1	95	99	1	5	50		99	4	3	75	10	1	3
HXC BIG IRON 0024X	6	2.9	87	156	1.1	17	60		67.1	.19	0.5	-0.01	0.13	78	73
	90	851	1	1	99	90	10		1	99	25	85	99	99	30
WS PRIME TIME B6	16	-2.2	83	128	15	18	60		42	-29	0.22	-0.03	1.11	166	86
	2	2	2	1	3	80	15		10	60	30	99	4	1	1
WS BEEF KING W107	12	1.4	89	119	14	11	55	25	41.6	-0.45	0.46	-0.07	1.22	162	92
	15	40	1	4	4	99	35	10	10	4	2	20	1	1	1
WS PRIME BEEF Z8	15	-1.5	83	114	16	19	60	23	34.5	-0.36	0.32	-0.03	1.17	157	89
	3	3	2	10	1	75	15	25	25	25	10	90	2	2	1
WS ALL-AROUND Z35	17	-1	78	114	14	23	62	27	35.9	-0.22	0.4	-0.02	0.82	171	88
	1	10	10	10	5	35	10	3	20	90	4	99	40	1	1
GW CARRY ON Z0219	17	-3.4	71	128	11	24	59		42	-.19	0.5	-0.03	0.8	164	86
	4	3	15	3	20	35	15		10	55	25	65	20	4	3
WS HOT BEEF Z38	8	1.6	68	104	12	45	79	21	34.3	-0.42	0.82	-0.03	1.35	163	91
	60	45	30	25	25	1	1	45	25	10	1	90	1	1	1
KBHR FIRST CLASS A189	6	4.8	84	131	8.7	26	68		54.4	-0.26	0.48	-0.01	1.25	121	83
	90	99	1	2	55	20	1		1	30	25	75	1	50	10
WS TRANSFORMER Z34	12	1.4	71	114	12	31	67	19	40	-0.33	0.11	-0.07	0.88	127	75
	25	40	20	10	15	2	1	70	15	40	55	35	30	35	15
WS ALL ABOARD B80	14	0.2	80	120	13	27	67	25	41.4	-0.28	0.55	-0.02	1.11	171	92
	10	20	3	4	10	15	2	10	10	65	1	99	4	1	1

2016 PUREBRED SIMMENTAL PERCENTILE TABLE

%	CE	BW	WW	ADG	YW	MCE	MLK	MWW	STY	DOC	CWT	YG	MRB	BF	REA	API	TI
1	17.1	-2.4	84.3	0.29	128.2	16.4	32.6	68.0	28.4	15.8	51.8	-0.50	0.51	-0.10	1.23	159.66	83.46
2	16.2	-1.9	81.8	0.28	123.9	15.6	31.4	66.2	27.5	15.2	48.9	-0.47	0.47	-0.10	1.18	155.10	81.57
3	15.6	-1.6	80.2	0.27	121.3	15.0	30.5	65.2	26.9	14.8	47.0	-0.46	0.44	-0.09	1.15	152.21	80.38
4	15.1	-1.4	79.0	0.27	119.2	14.7	29.9	64.3	26.5	14.6	45.6	-0.45	0.42	-0.09	1.12	150.04	79.48
5	14.8	-1.2	78.1	0.26	117.6	14.3	29.4	63.7	26.1	14.3	44.5	-0.44	0.40	-0.09	1.10	148.27	78.75
10	13.5	-0.5	74.8	0.24	112.0	13.2	27.7	61.4	24.9	13.5	40.6	-0.41	0.35	-0.08	1.03	142.21	76.25
15	12.6	-0.1	72.5	0.23	108.2	12.5	26.6	59.8	24.0	13.0	38.0	-0.39	0.31	-0.08	0.99	138.12	74.56
20	11.9	0.3	70.8	0.22	105.2	11.9	25.7	58.6	23.4	12.6	35.9	-0.38	0.27	-0.07	0.95	134.86	73.21
25	11.4	0.6	69.2	0.21	102.6	11.4	24.9	57.6	22.8	12.2	34.1	-0.36	0.25	-0.07	0.92	132.07	72.06
30	10.8	0.9	67.9	0.21	100.2	11.0	24.2	56.6	22.3	11.9	32.5	-0.35	0.22	-0.07	0.89	129.55	71.02
35	10.4	1.1	66.6	0.20	98.1	10.6	23.5	55.7	21.8	11.5	31.0	-0.34	0.20	-0.06	0.86	127.25	70.06
40	9.9	1.3	65.4	0.19	96.0	10.2	22.9	54.9	21.4	11.3	29.6	-0.33	0.18	-0.06	0.84	125.03	69.15
45	9.4	1.6	64.2	0.19	94.1	9.8	22.3	54.1	20.9	11.0	28.2	-0.32	0.16	-0.06	0.81	122.90	68.27
50	9.0	1.8	63.1	0.18	92.1	9.4	21.7	53.3	20.5	10.7	26.9	-0.31	0.14	-0.06	0.79	120.80	67.40
55	8.6	2.0	62.0	0.18	90.1	9.0	21.1	52.5	20.1	10.4	25.6	-0.30	0.12	-0.05	0.77	118.70	66.53
60	8.1	2.3	60.8	0.17	88.2	8.6	20.5	51.7	19.6	10.1	24.2	-0.29	0.10	-0.05	0.74	116.57	65.65
65	7.6	2.5	59.6	0.16	86.1	8.2	19.9	50.9	19.2	9.9	22.8	-0.28	0.08	-0.05	0.72	114.35	64.74
70	7.2	2.7	58.3	0.16	84.0	7.8	19.2	50.0	18.7	9.5	21.3	-0.27	0.06	-0.05	0.69	112.05	63.78
75	6.6	3.0	57.0	0.15	81.6	7.4	18.5	49.0	18.2	9.2	19.7	-0.26	0.03	-0.04	0.66	109.53	62.74
80	6.1	3.3	55.4	0.14	79.0	6.9	17.7	48.0	17.6	8.8	17.9	-0.24	0.01	-0.04	0.63	106.74	61.59
85	5.4	3.7	53.7	0.13	76.0	6.3	16.8	46.8	17.0	8.4	15.8	-0.23	-0.03	-0.04	0.59	103.48	60.24
90	4.5	4.1	51.4	0.12	72.2	5.6	15.7	45.2	16.1	7.9	13.2	-0.21	-0.07	-0.03	0.55	99.39	58.55
95	3.2	4.8	48.1	0.10	66.6	4.5	14.0	42.9	14.9	7.1	9.3	-0.18	-0.12	-0.02	0.48	93.33	56.05
Avg	9.0	1.8	63.1	0.18	92.1	9.4	21.7	53.3	20.5	10.7	26.9	-0.31	0.14	-0.06	0.79	120.80	67.40

WILKINSON FARMS PUREBRED AVERAGE

	CE	BW	WW	YW	MCE	MM	MWW	CWT	YG	MRB	BF	REA	API	TI
EPD	12	0.3	72	105	12	26	62	32.6	-0.31	0.37	-0.05	0.92	149	80
% RANK	20	20	20	20	20	20	10	30	50	10	55	25	5	4

BELOW IS A QUICK REFERENCE TO AN EXPLANATION OF EPD'S:

Expected Progeny Differences "EPD's" are the most accurate and effective tool available for comparing genetic levels. In using the EPD differences between two sires EPD's represents the unit difference expected in the performance of their progeny. (Listed below are the units ASA EPD's are expressed in).

(Average EPD's are on the bottom of the percentile table above)

Calving Ease (CE) percentage of unassisted births when used on heifers.

Birth Weight (BW) pounds of birth weight.

Weaning Weight (WW) pounds of weaning weight.

Yearling Weight (YW) pounds of yearling weight.

Maternal Calving Ease (MCE) percentage of unassisted births in first-calving daughters.

Maternal Milk (MM) pounds of weaning weight due to milk.

Maternal Weaning Weight (MWW) pounds of weaning weight due to milk and growth.

Stayability (Stay) percent of daughters remaining in the cowherd at 6 years of age.

Carcass Weight (CW) pounds of carcass weight.

Yield Grade (YG) yield grade score.

Yield grade is an indication of the yield of red meat within a carcass. It is calculated by using several factors including 1) fat thickness, 2)

kidney, pelvic and heart fat. 3) hot carcass weight 4) rib eye area. A (-) EPD is better.

Marbling (MRB) marbling score.

Indexes: The last two columns in the EPD section are fairly new to the Simmental breed, but interesting, they are \$ indexes. Though EPD's allow for the comparison of genetic levels for many economically important traits, they only provide a piece of the economic puzzle. That's where \$ indexes blend EPD's & economics to estimate an animal's overall impact on your bottom line.

All Purpose Index: (API) It is exactly what it says, all purpose.

This index includes every trait that can be calculated: calving ease, pounds at weaning and yearling, keeping replacements back, milking ability and stayability, then the calf crop. It took into consideration, some being retained as replacements, then the rest being fed out and sold grade and yield.

Terminal Index (TI): This index is to be used if all calves are going to a feedlot. It evaluates a sire only for use on mature cows with all calves put on feed and sold grade and yield. No other factors were figured in.

Using API and TI: First determine which index to use. If you're breeding heifers and keeping replacements, use API. If all calves are going to the feedlot and finished, use TI.

BLACK BULLS

1 WS B115

BLACK PB SM

ASA#: 2974845

DOB:12/24/2014

ID:B115

HPS: PP

		INDIV.	RATIO
HOOK'S YELLOWSTONE 97Y	HOOKS TAURUS 24T	ACT BW	70 ET
	HOOKS SHEYENNE 77S	ADJ WW	752 ET
		ADJ YW	1206 ET
CDI MS HIGH ROLLER 39W	HSF HIGH ROLLER 12T	ADJ IMF	2.14 100
		ADJ BF	0.29 100
	CDI MS CROCKET 88T	ADJ REA	16.31 100
		ADJ SC	39.9

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
16	-0.9	68	100	0.2	12	31	65	28.1	-0.38	0.2	-0.06	0.92	152	76

%Rank 2 10 30 30 35 25 3 3 50 20 35 35 25 3 10

Homo Polled & Hetero Black. An ET bull out of the dam of WS All-Around and Hooks Yellowstone. He's a moderate-sized, heavy muscled bull with a great set of EPD's. He should calve easy and be a consistent producer of quality calves.

HOOKS YELLOWSTONE 97Y // SIRE TO LOT 1

2 WS C151

BLACK PB SM

ASA#: 2974590

DOB:1/16/2015

ID:C151

HPS: PP

		INDIV.	RATIO
KBHR FIRST CLASS A189	MR NLC UPGRADE U8676	ACT BW	67 119
	KBHR U035	ADJ WW	750 98
		ADJ YW	1285 99
WS MISS ARABIA A11	RFS RED IRON T20	ADJ IMF	2.13 90
		ADJ BF	0.16 73
	WS MISS CONSEQUENCE Y9	ADJ REA	16.08 103
		ADJ SC	37.7
		ADG	3.5

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
9	1.6	77	113	0.22	10	20	59	39	-0.43	0.27	-0.06	1.2	131	78

%Rank 50 45 10 10 20 50 60 15 15 10 20 35 2 25 4

Homo Polled (Homo Black test pending). This guy was the first calf born out of our homo black herd sire KBHR First Class, who was the high selling bull at Keller Broken Heart Ranch's sale in 2014. We really like these calves. This guy was born out of a first calf heifer who comes right out of Beef King's cow family. He would work great on a set of young cows, and will add depth and muscle.

LOT 2

3 WS C158

BLACK PB SM

ASA#: 2974800

DOB:1/23/2015

ID:C158

HPS: PP

		INDIV.	RATIO
GW-WBF SUBSTANCE 820Y	GW PREMIUM BEEF 021TS	ACT BW	97 86
	GW MISS MATERNAL 558P	ADJ WW	849 110
		ADJ YW	1466 113
WS MISS ACHIEVER A18	CDI ENTOURAGE 156U	ADJ IMF	2.89 122
		ADJ BF	0.25 114
	WS PRECIOUS JEWEL Y56	ADJ REA	16.39 105
		ADJ SC	37.5
		ADG	4

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	2.7	82	132	0.31	9	26	67	52.4	-0.25	0.59	-0.04	1.03	154	89

%Rank 20 70 2 1 1 60 20 2 1 80 1 90 10 2 1

Homo Polled & Homo Black. Here's a bull who really put it all together. Ranks in the top 1% or 2% of the breed in 10 different EPDs. I haven't seen too many growth bulls with top 1% marbling, as well. He is bigger framed and should really prop up a set of cows who need a boost.

LOT 3

BLACK BULLS

4 WS C159

BLACK PB SM

ASA#: 2974570

DOB:1/23/2015

ID:C159

HPS: PP

		ACT BW	INDIV.	RATIO
WS ATLAS Y132	NF TRUMP S582	95	95	87
	WS MISS ROCKET T30	759	759	107
WS ADDIE A3	HOOKS SHEAR FORCE 38K	1232	1232	98
	WS MISS LITTLE Y11	1.57	1.57	67
		ADJ BF	0.26	118
		ADJ REA	16.89	109
		ADJ SC	39.5	
		ADG	3.1	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	1.4	60	87	0.16	11	29	59	23.3	-0.42	0.09	-0.02	1.32	132	67

%Rank

Homo Polled (Homo Black test pending). He was born unassisted out of a first calf heifer. These are the calves I like. They have explosive weaning growth, and mature early into a moderate, meat machine. I would expect his calves to do well on the rail, too.

5 WS C167

BLACK PB SM

ASA#: 2974585

DOB:1/28/2015

ID:C167

HPS: PP

		ACT BW	INDIV.	RATIO
WS AUTOMATIC A161	TJ AUTHORIZED 420Y	71	71	114
	WS HOUSE KEEPER Y98	724	724	94
WS ANYWHERE A36	WS ATLAS Y132	1319	1319	102
	WS EXPRESSION X175	2.03	2.03	86
		ADJ BF	0.3	136
		ADJ REA	15.27	98
		ADJ SC	37.8	
		ADG	3.8	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-1.2	58	97	0.24	12	28	57	26.6	-0.23	0.29	-0.03	0.68	145	74

Homo Polled & Homo Black. A calving ease prospect who was one of our top gaining bulls. His dam is one of the prettiest and stoutest, young females we have. She has a very bright future.

6 WS C169

BLACK PB SM

ASA#: 2974760

DOB:1/28/2015

ID:C169

HPS: PP

		ACT BW	INDIV.	RATIO
CLRS GRADE-A 875 A	MCM TOP GRADE 018X	67	67	118
	HOOK'S XCELLENCE 87X	716	716	93
WS ANEIRA A94	HSF ON PACE T5W	1237	1237	96
	WS LADY BEEF U130	2.79	2.79	118
		ADJ BF	0.26	118
		ADJ REA	14.37	92
		ADJ SC	34.8	
		ADG	3.4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-3.5	52	79	0.17	11	32	58	12	-0.34	0.58	-0.04	0.77	170	79

%Rank

Homo Polled & Hetero Black. Another calving ease prospect out of Grade A, who we lost in his first breeding season. This guy should work on heifers and cows. He should produce some top marbling and maternal cattle, as well. Dam and sire rank in the top 10% for milk and marbling.

7 WS C172

BLACK PB SM

ASA#: 2974770

DOB:1/30/2015

ID:C172

HPS: P

		ACT BW	INDIV.	RATIO
WS BOX OFFICE A179	WS HOT BEEF X38	85	85	102
	WS MISS BRANDY T28	728	728	103
WS ZABRINA Z205	WS HIGH STAKES W115	1328	1328	106
	WS MISS FULL LOAD 401P	2.13	2.13	91
		ADJ BF	0.35	159
		ADJ REA	15.3	98
		ADJ SC	41.4	
		ADG	3.9	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	-0.3	62	100	0.24	12	35	66	29.1	-0.23	0.26	-0.01	0.93	130	75

Hetero Polled & Hetero Black. Here's a black bull with all the growth indexes over 100. His pedigree is a complete black out-cross. He can be used on red cows, as well, to make reds. He has an all WS pedigree with several very good uddered cows in it.

8 WS C175

BLACK 1/2 SM 1/2 AN

ASA#: 2974649

DOB:2/3/2015

ID:C175

HPS: PP

		ACT BW	INDIV.	RATIO
POSS TOTAL IMPACT 745	TC TOTAL 410	94	94	96
	POSS BLACKCAP 5116	865	865	112
WS PEACE MAKER Y6	HSF HIGH ROLLER 12T	1387	1387	107
	WS MISS MODEL W18	1.98	1.98	84
		ADJ BF	0.23	105
		ADJ REA	16.27	105
		ADJ SC	39.1	
		ADG	3.4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
8	-0.2	78	120	0.26	11	20	59	40.4	-0.3	0.55	-0.05	0.91	139	85

Homo Polled & Homo Black. Wow! This guy is special! He's my first shot at making a true SimAngus. If his marbling was better, we would have hit a home run. We took one of our better cows and bred her Angus, which is the way I believe half-bloods should be made. Not with the intent of upgrading a poorer cow. Don't miss this bull. Dam also sells in this sale as Lot # 82.

LOT 8

9 WS C177

BLACK PB SM

ASA#: 2974765
ID:C177 HPS: PP DOB:2/3/2015

		INDIV.	RATIO
GW-WBF SUBSTANCE 820Y	GW PREMIUM BEEF 021TS	ACT BW 102	84
		ADJ WW 854	111
	GW MISS MATERNAL 558P	ADJ YW 1239	96
		ADJ IMF 2.03	86
WS MISS REGAL Z148	WS HOT BEEF X38	ADJ BF 0.21	95
		ADJ REA 13.87	89
	WS SYLVIA W11	ADJ SC 35.6	
		ADG 2.5	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	3.6	72	102	0.19	8	29	65	35.7	-0.3	0.48	-0.06	0.81	136	78
45	85	15	25	40	75	10	3	25	55	1	60	45	20	5

Homo Polled & Homo Black. This guy is a moderate, long-bodied, heavy muscled bull. These Substance calves have really impressed us. This bull's dam is one of my favorite Hot Beef daughters. She has a picture perfect udder. He should sire some impressive calves, and you'll want to keep the daughters.

WS HOT BEEF X38 // SIRE TO LOT 11

LOT 12

10 WS C180

BLACK PB SM

ASA#: 2974701
ID:C180 HPS: PP DOB:2/5/2015

		INDIV.	RATIO
HOOK'S YELLOWSTONE 97Y	HOOKS TAURUS 24T	ACT BW 67	122
		ADJ WW 757	98
	HOOKS SHEYENNE 77S	ADJ YW 1183	91
		ADJ IMF 3.26	138
WS ZARZAPARILLA Z187	WS HOT BEEF X38	ADJ BF 0.21	95
		ADJ REA 15.5	100
	READY TO RUN L38	ADJ SC 35.2	
		ADG 2.8	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-1.6	59	84	0.16	10	32	62	17.1	-0.39	0.48	-0.05	0.93	159	78
5	3	70	70	65	45	1	10	85	15	1	75	20	1	4

Homo Polled & Homo Black. This bull is a sure bet heifer bull, with good growth, and top of the breed marbling. Dam is another beautiful Hot Beef daughter, who we flushed last spring.

11 WS C187

BLACK PB SM

ASA#: 2974683
ID:C187 HPS: PP DOB:2/13/2015

		INDIV.	RATIO
WS HOT BEEF X38	WS BEEF MAKER R13	ACT BW 91	95
		ADJ WW 812	106
	WS MISS FREEWAY R106	ADJ YW 1373	106
		ADJ IMF 2.6	110
WS CANDY Z153	WS SENATOR W105	ADJ BF 0.23	105
		ADJ REA 15.43	99
	WS ORNAMENTAL X138	ADJ SC 41.7	
		ADG 3.6	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	1.1	68	103	0.22	10	35	69	32.7	-0.34	0.51	-0.04	1.02	154	83
40	35	30	25	20	40	1	1	30	35	1	75	10	2	1

Homo Polled & Homo Black. This guy should attract a lot of interest on sale day. Total out-cross pedigree, with growth, carcass, and maternal. A bull to build a herd off of. We raised most of the cows in his pedigree, and there are some good ones, including some donor cows.

12 WS C188

BLACK 5/8 SM 3/8 AN

ASA#: 2974661
ID:C188 HPS: PP DOB:2/13/2015

		INDIV.	RATIO
GW-WBF SUBSTANCE 820Y	GW PREMIUM BEEF 021TS	ACT BW 81	110
		ADJ WW 770	109
	GW MISS MATERNAL 558P	ADJ YW 1413	113
		ADJ IMF 2.88	123
WS MISS DORCAS Y214	HART FOUR LANE M165	ADJ BF 0.29	132
		ADJ REA 16.83	108
	2123	ADJ SC 39.2	
		ADG 4.2	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	-0.3	67	112	0.28	9	28	61	36.4	-0.15	0.63	-0.01	0.67	148	82
35	35	25	15	10	35	10	10	20	70	10	75	35	15	10

Homo Polled & Homo Black. If you can find a hole in this calf, let me know. He has the best overall indexes in the sale. He was also one of our top gaining bulls at 4.2lbs per day. Dam is a beautiful Four Lane daughter out of an Angus cow.

BLACK BULLS

13 WS C191 BLACK 3/4 SM 1/4 AN

ASA#: 2974623 DOB:2/16/2015

ID:C191	HPS: PP		INDIV.	RATIO
GW CARRY ON Z0219	GW PREMIUM BEEF 021TS	ACT BW	92	ET
	GW MISS PREDESTINED U883	ADJ WW	686	ET
WS LITTLE SISTER W37	HOOKS SHEAR FORCE 38K	ADJ YW	1260	ET
		ADJ IMF	2.16	88
	ADJ BF	0.33	132	
	DCR MS RIBEYE N72	ADJ REA	14.28	91
		ADJ SC	39.3	
		ADG	3.7	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-1.1	70	115	0.28	12	27	62	37.3	-0.14	0.42	-0.01	0.8	154	81
20	20	20	10	10	15	15	10	20	75	35	95	20	10	10

Homo Polled & Hetero Black. I like this bull a lot. You really have to appreciate this mating, which has 13 EPDs in the top 20% of the breed, or higher. He is as good of an individual as you'll find in this sale. He was not raised by one of our best recip cows, but has gained well above average since weaning. His donor dam is also the dam of the \$40,000 All Aboard bull in last year's sale.

14 WS C192 BLACK PB SM

ASA#: 2974673 DOB:2/16/2015

ID:C192	HPS: PP		INDIV.	RATIO
GW-WBF SUBSTANCE 820Y	GW PREMIUM BEEF 021TS	ACT BW	95	94
	GW MISS MATERNAL 558P	ADJ WW	770	100
WS MISS PARIS Y32	HART FOUR LANE M165	ADJ YW	1249	96
		ADJ IMF	2.12	89
	ADJ BF	0.29	132	
	WS MISS NORTHPOLE T3	ADJ REA	14.68	94
		ADJ SC	38.3	
		ADG	3.1	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	2.8	70	106	0.23	10	28	63	37	-0.18	0.56	-0.02	0.75	147	80
30	70	25	20	15	40	10	5	20	95	1	99	55	5	3

Homo Polled & Homo Black. Another really good son out of GW Substance. He is a deep-ribbed bull with a little more frame. Dam is a wonderful Four Lane daughter, who is destined to end up in the donor pen someday. She has a 108 weaning index on three calves.

15 WS C195 BLACK PB SM

ASA#: 2974772 DOB:2/16/2015

ID:C195	HPS: PP		INDIV.	RATIO
DJF FORTIFIED A357	HOOKS SHEAR FORCE 38K	ACT BW	79	106
	DOUBLE J MISS Y113	ADJ WW	817	106
WS ALICE A42	CDI ENDEAVOR 13X	ADJ YW	1262	97
		ADJ IMF	2.1	89
	ADJ BF	0.19	86	
	WS MISS MODEL W18	ADJ REA	16.78	108
		ADJ SC	38.3	
		ADG	2.9	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
16	-1.1	57	82	0.16	12	29	57	17.3	-0.54	0.23	-0.06	1.34	150	71
3	5	75	75	56	20	10	25	85	1	25	60	1	4	30

Homo Polled & Homo Black. A small birth weight, big weaning bull here. His sire, DJF Fortified is a herd sire at C Diamond Simmentals, and does a tremendous job on heifers.

16 WS C204 BLACK PB SM

ASA#: 2974676 DOB:2/20/2015

ID:C204	HPS: PP		INDIV.	RATIO
KBHR ULTIMATE A089	GW-WBF SUBSTANCE 820Y	ACT BW	107	ET
	KBHR T302	ADJ WW	755	ET
WS MISS LIFELINE X172	HSF HIGH ROLLER 12T	ADJ YW	1332	ET
		ADJ IMF	2.2	90
	ADJ BF	0.14	56	
	WS MISS STREAK T54	ADJ REA	17.94	114
		ADJ SC	40.1	
		ADG	3.7	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
8	3.7	79	122	0.27	12	28	68	47.8	-0.4	0.28	-0.07	1.21	128	78
65	85	4	3	3	20	10	1	3	15	20	35	1	30	5

Homo Polled & Hetero Black. A black ET calf who was the only bull born from this mating, with five full sisters. There is some power in this bull. He ranks in the top of the breed for growth and maternal. We have sold several high dollar offspring from his beautiful donor dam.

WS ALL-AROUND Z35 // SIRE TO LOT 17

17 WS C206 BLACK PB SM

ASA#: 2974675 DOB:2/21/2015

ID:C206	HPS: PP		INDIV.	RATIO
WS ALL-AROUND Z35	WS BEEF KING W107	ACT BW	105	82
	CDI MS HIGH ROLLER 39W	ADJ WW	825	107
WS MISS CARHARTT Y36	TRIPLE C BRAVEHART S165	ADJ YW	1336	103
		ADJ IMF	2.56	108
	ADJ BF	0.16	73	
	WS LADY BEEFMAKER T15	ADJ REA	15.16	97
		ADJ SC	39.1	
		ADG	3.3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	2.7	81	120	0.24	12	27	68	44.5	-0.32	0.35	-0.06	0.92	156	84
40	70	2	4	10	15	15	1	5	45	10	35	25	2	1

Homo Polled & Homo Black. Another out-cross, homo black bull, with Beef Maker on both sides of his pedigree. The All Around calves come easy, no matter how big they are, so this guys' birth weight is no problem. He's stout, wide, and long-bodied. Dam has a 110 weaning index on 3 calves. Last year's calf, WS The Captain, was our high selling black bull.

18 WS C207

BLACK 3/4 SM 1/4 AN

ASA#: 2974595

DOB:2/21/2015

ID:C207

HPS: PP

GW CARRY ON Z0219	GW PREMIUM BEEF 021TS
	GW MISS PREDESTINED U883
	HOOKS SHEAR FORCE 38K
WS LITTLE SISTER W37	DCR MS RIBEYE N72

	INDIV.	RATIO
ACT BW	96	ET
ADJ WW	837	ET
ADJ YW	1421	ET
ADJ IMF	2.43	99
ADJ BF	0.44	176
ADJ REA	15.56	99
ADJ SC	39.1	
ADG	3.8	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
15	-1.6	72	122	0.31	12	27	63	40.5	-0.13	0.52	-0.04	1.07	163	86	
%Rank	15	15	15	5	3	10	15	4	10	75	20	99	2	5	3

Homo Polled & Hetero Black. A tremendous ET calf out of our W37 donor cow. He has been an eye-catcher all year. 14 EPDs in the top 20% of the breed, or higher. It is fun when a mating works this well. Herd sire material here. Full brothers sell as Lots 13, & 20.

LOT 18

19 WS C208

BLACK PB SM

ASA#: 2974778

DOB:2/21/2015

ID:C208

HPS: PP

GW-WBF SUBSTANCE 820Y	GW PREMIUM BEEF 021TS
	GW MISS MATERNAL 558P
	HART FOUR LANE M165
WS MISS CHARMER X192	WS MISS SHEAR FORCE P80

	INDIV.	RATIO
ACT BW	105	ET
ADJ WW	785	ET
ADJ YW	1326	ET
ADJ IMF	2.85	116
ADJ BF	0.22	88
ADJ REA	14.16	90
ADJ SC	38.1	
ADG	3.5	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
11	1.6	66	105	0.24	11	29	62	35.1	-0.19	0.69	-0.03	0.64	157	83	
%Rank	25	45	40	20	10	35	5	10	25	95	1	90	75	2	1

Homo Polled & Homo Black. A high powered Et Substance out of our X192 donor cow. She is a favorite around here. This guy should raise some tremendous feeder calves that will gain, and marble, as well.

GW-WBF SUBSTANCE 820Y // SIRE TO LOT 19

20 WS C216

BLACK 3/4 SM 1/4 AN

ASA#: 2974769

DOB:2/23/2015

ID:C216

HPS: PP

GW CARRY ON Z0219	GW PREMIUM BEEF 021TS
	GW MISS PREDESTINED U883
	HOOKS SHEAR FORCE 38K
WS LITTLE SISTER W37	DCR MS RIBEYE N72

	INDIV.	RATIO
ACT BW	88	ET
ADJ WW	771	ET
ADJ YW	1386	ET
ADJ IMF	2.46	100
ADJ BF	0.31	124
ADJ REA	15.29	97
ADJ SC	36.7	
ADG	4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
14	-1.1	70	115	0.28	12	27	62	37.3	-0.19	0.49	0	0.91	158	83	
%Rank	20	20	20	10	10	15	15	10	20	55	25	85	10	10	10

Homo Polled (Homo Black test pending). We thought long about keeping this bull home. He is a structurally, fault-free bull, with a smooth head and shoulders, and a wide rear end. You can't find any holes on paper either. There was a mess up on his DNA tests, so HD & Homo Black tests are pending. Full sibs are Lots 13 & 18.

LOT 20

BLACK BULLS

21 WS C217 BLACK 3/4 SM 1/4 AN

ASA#: 2974793 DOB:2/23/2015

ID:C217	HPS: PP		INDIV.	RATIO
DJF FORTIFIED A357	HOOKS SHEAR FORCE 38K	ACT BW	85	101
		ADJ WW	708	100
WS MISS PIXEL A19	DOUBLE J MISS Y113	ADJ YW	1214	97
		ADJ IMF	3.02	129
WS MISS PIXEL A19	TJ SHARPER IMAGE 809U	ADJ BF	0.24	109
		ADJ REA	15.59	100
		ADJ SC	37.7	
		ADG	3.3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-0.7	57	87	0.19	12	30	59	20.6	-0.32	0.57	-0.01	1.01	159	77
20	25	65	65	55	10	3	15	70	15	15	75	3	10	20

Homo Polled & Homo Black. A calving ease prospect, with good performance and marbling. He comes from a line of highly productive homo black females, who possess great udders. His maternal EPDs back it up.

22 WS C227 BLACK PB SM

ASA#: 2974710 DOB:3/2/2015

ID:C227	HPS: PP		INDIV.	RATIO
TRIPLE C SINGLETARY S3H	HOOKS SHEAR FORCE 38K	ACT BW	104	ET
		ADJ WW	758	ET
CDI MS HIGH ROLLER 39W	LUCAS JOSIE 19K	ADJ YW	1198	ET
		ADJ IMF	2.18	89
CDI MS HIGH ROLLER 39W	HSF HIGH ROLLER 12T	ADJ BF	0.22	88
		ADJ REA	13.8	88
		ADJ SC	40.1	
		ADG	2.8	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	0.7	73	108	0.22	12	30	66	34.6	-0.33	0.32	-0.05	0.92	154	81
35	25	15	15	20	25	4	2	25	40	10	60	25	2	2

Homo Polled & Homo Black. A homo black ET brother to WS All-Around. This stout-made bull did a lot of it on his own, as his recip dam was on her last leg and got very thin this past summer. His donor dam is a favorite of ours and a lot of visitors agree.

23 WS C231 BLACK PB SM

ASA#: 2974690 DOB:3/4/2015

ID:C231	HPS: PP		INDIV.	RATIO
WS ALL-AROUND Z35	WS BEEF KING W107	ACT BW	89	102
		ADJ WW	794	103
WS MISS STREAK T54	CDI MS HIGH ROLLER 39W	ADJ YW	1295	100
		ADJ IMF	2.09	88
WS MISS STREAK T54	LBR CROCKETT R81	ADJ BF	0.29	132
		ADJ REA	14.53	93
		ADJ SC	38.7	
		ADG	3.2	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
9	1.3	76	111	0.22	11	25	63	37.7	-0.2	0.24	-0.02	0.84	143	79
45	40	10	10	20	35	20	4	20	95	25	99	35	10	4

Homo Polled & Hetero Black. This All-Around son comes from one of our best cow families, known for making great females. He is a brother to our X172 donor cow, and his pedigree goes back to our old Black Magic D74 cow. There are no less than five donor cows in his pedigree. Use this bull, and keep all the daughters.

24 WS C234 BLACK PB SM

ASA#: 2974692 DOB:3/5/2015

ID:C234	HPS: PP		INDIV.	RATIO
GW-WBF SUBSTANCE 820Y	GW PREMIUM BEEF 021TS	ACT BW	103	87
		ADJ WW	800	104
WS MISS TRACY T50	GW MISS MATERNAL 558P	ADJ YW	1351	104
		ADJ IMF	3.46	146
WS MISS TRACY T50	HOOKS SHEAR FORCE 38K	ADJ BF	0.31	141
		ADJ REA	16.55	106
		ADJ SC	37.8	
		ADG	3.6	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
13	1.5	70	107	0.23	12	27	62	35.8	-0.28	0.65	-0.02	1	165	85
10	45	25	20	15	20	15	10	25	65	1	99	15	1	1

Homo Polled & Hetero Black. A wonderful Substance son out of the dam of WS All In, purchased by Kenner's. Hard to find an EPD profile like his, and he was our #1 marbling bull. He has the EPDs, performance, and pedigree to be a herd sire.

25 WS C237 BLACK PB SM

ASA#: 2974598 DOB:3/6/2015

ID:C237	HPS: P		INDIV.	RATIO
WS PAYBACK A116	WS HOT BEEF X38	ACT BW	92	96
		ADJ WW	753	106
WS MY ANGEL Y66	WS MISS BRANDED P82	ADJ YW	1250	100
		ADJ IMF	2.42	103
WS MY ANGEL Y66	SUNNY VALLEY SARGENT 24	ADJ BF	0.13	59
		ADJ REA	14.87	96
		ADJ SC	38.3	
		ADG	3.2	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	0.9	60	76	0.1	10	33	64	15.7	-0.47	0.18	-0.08	0.88	124	70
35	30	65	85	95	45	1	4	90	2	40	10	30	45	35

Hetero Polled & Hetero Black. This black baldy bull is a son out of the WS Payback bull who was a high seller in this sale 2 years ago. Both parents are black baldies, so he should stamp a lot of his calves that way. Maternal numbers are outstanding.

26 WS C242 BLACK PB SM

ASA#: 2974725 DOB:3/9/2015

ID:C242	HPS: PP		INDIV.	RATIO
WS BEEF MAKER R13	HOOKS SHEAR FORCE 38K	ACT BW	100	TWIN
		ADJ WW	737	TWIN
WS MISS PRIME-RIB R167	DCR MS RIBEYE N72	ADJ YW	1327	TWIN
		ADJ IMF	1.78	100
WS MISS PRIME-RIB R167	DCR MR RIBEYE N138	ADJ BF	0.21	100
		ADJ REA	15.11	100
		ADJ SC	41	
		ADG	3.8	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
9	2.8	72	103	0.2	7	31	67	35	-0.3	0.42	-0.04	0.89	144	80
45	70	20	25	35	85	2	1	25	55	3	75	30	10	3

Homo Polled & Hetero Black. A black Beef Maker son, whose dam has always clicked on this mating. With twin calves you don't always know what you're getting, but his personal performance, ADG, scrotal, and EPDs tell us he'll cover all the bases quite well.

27 WS C244 BLACK 3/4 SM 1/4 AN

ASA#: 2974594 DOB:3/10/2015

ID:C244	HPS: P	INDIV.	RATIO
WS ATLAS Y132	NF TRUMP S582	ACT BW	102 89
	WS MISS ROCKET T30	ADJ WW	735 96
ADJ YW		1289 100	
ADJ IMF		2.3 97	
WS MISS DISTANCE S159	TNT MARATHON N319	ADJ BF	0.21 95
	32	ADJ REA	14.83 95
		ADJ SC	39.5
		ADG	3.6

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
6	3.7	63	94	0.19	4	19	50	31.1	-0.25	0.18	-0.05	0.67	106	66
90	95	40	50	55	90	80	60	35	30	75	40	35	75	60

A homo black son who should be homo polled, as well. He is a free-moving, deep sided bull who should raise some easy fleshing, good doing cattle.

28 WS C248 BLACK PB SM

ASA#: 2974669 DOB:3/14/2015

ID:C248	HPS: PP	INDIV.	RATIO
WS ALL-AROUND Z35	WS BEEF KING W107	ACT BW	91 98
	CDI MS HIGH ROLLER 39W	ADJ WW	748 97
ADJ YW		1252 97	
ADJ IMF		3.07 130	
WS IMAGESETTER X136	WS EXPRESSWAY S34	ADJ BF	0.27 123
	WS MISS DAKOTA T65	ADJ REA	14.79 95
		ADJ SC	36.7
		ADG	3.2

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
13	0.3	67	98	0.2	14	25	59	28.4	-0.27	0.43	-0.02	0.9	156	80
15	20	35	35	35	10	25	45	70	3	99	25	2	3	3

Homo Polled & Homo Black. Another All-Around son who should do a great job. These All-Around progeny are exciting, with the calving ease, growth, maternal, and marbling all in one package, and this bull is no exception.

29 WS C252 BLACK PB SM

ASA#: 2974580 DOB:3/16/2015

ID:C252	HPS: PP	INDIV.	RATIO
KBHR FIRST CLASS A189	MR NLC UPGRADE U8676	ACT BW	105 85
	KBHR U035	ADJ WW	787 102
ADJ YW		1346 104	
ADJ IMF		2.13 90	
WS LITTLE SISTER W37	HOOKS SHEAR FORCE 38K	ADJ BF	0.16 73
	DCR MS RIBEYE N72	ADJ REA	14.93 96
		ADJ SC	40.9
		ADG	3.6

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
7	3.9	81	123	0.26	10	28	68	48.6	-0.36	0.37	-0.05	1.23	129	81
70	90	3	3	4	40	10	1	3	25	10	75	1	30	2

Homo Polled & Hetero Black. This bull is the natural calf out of the W37 donor cow. She just doesn't miss on ET or natural calves. This calf is one of the best bulls in the sale. He is an upheaded bull that carries himself so well. He is one of our younger calves, yet doesn't take a back seat to anyone. Buy with confidence here, as his foundation is rock solid.

WS LITTLE SISTER W37 // DAM TO LOT 29

30 WS C253 BLACK PB SM

ASA#: 2974602 DOB:3/16/2015

ID:C253	HPS: PP	INDIV.	RATIO
WS BEEF KING W107	WS BEEF MAKER R13	ACT BW	92 97
	WS MISS DREAMBOAT T17	ADJ WW	821 107
ADJ YW		1320 102	
ADJ IMF		1.99 84	
WS MISS CHARMER X192	HART FOUR LANE M165	ADJ BF	0.22 100
	WS MISS SHEAR FORCE P80	ADJ REA	16.43 106
		ADJ SC	39.9
		ADG	3.2

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	1.6	80	111	0.19	12	22	61	37.2	-0.36	0.31	-0.04	1.12	149	83
35	45	4	15	40	25	50	10	20	25	15	75	4	4	1

Homo Polled & Hetero Black. This is the only black Beef King son in the sale, and he's a good one. He is the natural calf out of the X192 donor cow. He's a deep-ribbed, moderate, heavy muscled powerhouse. His full brother was the high selling black bull in our 2014 sale. A full sister is one of our top bred heifers.

LOT 30

BLACK BULLS

31 WS C256 BLACK PB SM
 ASA#: 2974689 DOB:3/18/2015
 ID:C256 HPS: P

		INDIV.	RATIO
WS BEEF MAKER R13	ACT BW	81	106
	ADJ WW	736	104
WS MISS FREEWAY R106	ADJ YW	1203	96
	ADJ IMF	2.65	113
WS HIGH STAKES W115	ADJ BF	0.18	82
	ADJ REA	15.76	101
WS MISS HI-WIRE Z123	ADJ SC	36.5	
	ADG	3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-1.4	59	86	0.17	14	40	69	18.6	-0.46	0.62	-0.05	1.16	168	85
%Rank	10	4	70	70	60	15	1	1	80	3	1	75	2	1

A hetero black Hot Beef son out of one of our top High Stakes daughters. A sure bet heifer bull, but look at the weaning index. He's the youngest black bull in the sale. His calving ease, maternal, and marbling are top of the breed.

RED BULLS

32 WS C152 RED PB SM
 ASA#: 2974576 DOB:1/16/2015
 ID:C152 HPS: PP

		INDIV.	RATIO
WS BEEF KING W107	ACT BW	81	ET
	ADJ WW	708	ET
WS PRIME BEEF Z8	ADJ YW	1274	ET
	ADJ IMF	2.63	107
WSF MISS SKY 87U	ADJ BF	0.2	80
	ADJ REA	15.28	97
WSF HIGH ROLLER 12T	ADJ SC	37.7	
	ADG	3.6	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-0.7	78	108	0.19	15	28	67	32.3	-0.37	0.4	-0.05	1.01	161	88
%Rank	4	10	5	15	40	3	10	1	35	25	4	60	10	1

Homo Polled. An ET Prime Beef son out of the Red Ruby cow. This bull has an outstanding EPD profile. He is bigger framed, and could work on heifers or cows. He and his full brother, Lot 34, were raised by first calf heifers. There are no weaning adjustments for ET calves so their WW are affected. He weighed over 800lbs on 9/14/15.

34 WS C161 RED PB SM
 ASA#: 2974739 DOB:1/24/2015
 ID:C161 HPS: PP

		INDIV.	RATIO
WS BEEF KING W107	ACT BW	75	ET
	ADJ WW	659	ET
WS PRIME BEEF Z8	ADJ YW	1283	ET
	ADJ IMF	2.83	116
WSF MISS SKY 87U	ADJ BF	0.16	64
	ADJ REA	16.61	106
WSF HIGH ROLLER 12T	ADJ SC	35.1	
	ADG	4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-0.7	78	108	0.19	15	28	67	32.3	-0.45	0.44	-0.07	1.15	164	89
%Rank	4	10	5	15	40	3	10	1	35	4	2	35	3	1

Homo Polled. A full brother to Lot 32. They look so much alike, it's hard to tell them apart. He would also work on heifers or cows. Read the comments on Lot 32.

33 WS C160 RED PB SM
 ASA#: 2974612 DOB:1/23/2015
 ID:C160 HPS: P

		INDIV.	RATIO
WS HIGH STAKES W115	ACT BW	65	122
	ADJ WW	730	103
WS TRANSFORMER Z34	ADJ YW	1275	102
	ADJ IMF	1.64	70
WS BLACK ROSE X165	ADJ BF	0.14	64
	ADJ REA	15.59	100
CDI VERDICT 220Y	ADJ SC	35	
	ADG	3.5	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
18	-3.7	62	94	0.2	14	33	64	20.2	-0.45	0.2	-0.08	0.92	163	77
%Rank	1	1	55	45	35	10	1	4	75	4	35	20	25	1

DDC. A calving ease Transformer son with above average growth. You can use this bull with confidence on your heifers or young cows. CE, BW, Milk, & API are all in the top 1% of the breed. We really like the disposition and udders on our Verdict daughters.

35 WS C162 RED PB SM
 ASA#: 2974764 DOB:1/24/2015
 ID:C162 HPS: PP

		INDIV.	RATIO
WS HIGH STAKES W115	ACT BW	94	89
	ADJ WW	734	104
WS TRANSFORMER Z34	ADJ YW	1408	113
	ADJ IMF	2.45	104
WS BLACK ROSE X165	ADJ BF	0.17	77
	ADJ REA	15.41	99
WS BEEF KING W107	ADJ SC	36.6	
	ADG	4.3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	2.7	78	123	0.29	11	24	63	47.4	-0.29	0.36	-0.07	0.8	144	82
%Rank	40	70	5	2	1	30	30	5	3	60	10	20	45	10

Homo Polled. This Transformer son has some impressive performance numbers. He is tied for #2 in ADG. He is a wide based, big-bodied, soggy bull that will be a favorite of many.

RED BULLS

36 WS C164

RED 3/4 SM 1/4 AN

ASA#: 2974779

DOB:1/26/2015

ID:C164

HPS: PP

		ACT BW	INDIV.	RATIO
GW PREMIUM BEEF 021TS		85	85	101
		ADJ WW	739	104
		ADJ YW	1347	108
GW CARRY ON Z0219	GW MISS PREDESTINED U883	ADJ IMF	2.18	93
	WS HIGH STAKES W115	ADJ BF	0.19	86
WS AURORA Z235		ADJ REA	15.04	97
		ADJ SC	35.2	
	HSF MISS SKY 87U	ADG	3.9	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-1.9	70	118	0.3	14	29	63	37.6	-0.23	0.4	-0.04	0.77	160	82
15	15	20	10	4	4	10	4	15	40	40	50	20	10	10

%Rank

Homo Polled. A good looking bull with an outcross, red pedigree. He has performed very well since birth. Dam is a maternal sister to Prime Beef who has a great future.

LOT 36

37 WS C165

RED PB SM

ASA#: 2974593

DOB:1/26/2015

ID:C165

HPS: PP

		ACT BW	INDIV.	RATIO
WS PRIME BEEF Z8	WS BEEF KING W107	95	95	87
		ADJ WW	786	111
		ADJ YW	1292	103
WS ROSEMARY A9	HSF MISS SKY 87U	ADJ IMF	2.79	119
	RFS RED IRON T20	ADJ BF	0.32	145
	WS ROSE OF SHARON Y45	ADJ REA	15.54	100
		ADJ SC	41.2	
		ADG	3.3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
8	3.3	87	122	0.22	15	20	64	46.3	-0.27	0.41	-0.02	1.16	146	86
60	80	1	3	20	2	60	4	4	70	3	99	2	5	1

%Rank

Homo Polled. If you're looking for a powerhouse Prime Beef son, this is the guy. He comes from a cow family of big-bodied, big framed cows, so this mating was perfect. He has big time weaning and marbling indexes.

38 WS C168

RED PB SM

ASA#: 2974614

DOB:1/28/2015

ID:C168

HPS: PP

		ACT BW	INDIV.	RATIO
WS PRIME BEEF Z8	WS BEEF KING W107	74	74	111
		ADJ WW	746	97
		ADJ YW	1364	105
WS ARABELLE A8	HSF MISS SKY 87U	ADJ IMF	1.85	78
	CDI ENTOURAGE 156U	ADJ BF	0.21	95
	WS MISS FOUR SURE Y95	ADJ REA	15.27	98
		ADJ SC	39.8	
		ADG	4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-2.1	76	114	0.24	13	21	59	34.5	-0.33	0.28	-0.037	1.06	155	85
3	2	10	10	10	15	55	20	25	40	20	90	10	2	1

Homo Polled. This excellent Prime Beef son has been a steady performer. He would work on heifers or cows. Birth to yearling spread is hard to find, and may be the best in the sale. He tied for #4 in ADG. Excellent disposition.

39 WS C170

RED PB SM

ASA#: 2974722

DOB:1/28/2015

ID:C170

HPS: PP

		ACT BW	INDIV.	RATIO
CDI VERDICT 220Y	GW PREDESTINED 701T	61	61	126
		ADJ WW	684	97
		ADJ YW	1244	99
WS CROWN JEWELS A48	CDI MS SHEAR FORCE 121T	ADJ IMF	2.12	90
	WS BEEF KING W107	ADJ BF	0.28	127
	WS MISS GOOD FORTUNE K60	ADJ REA	14.97	96
		ADJ SC	36.3	
		ADG	3.6	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
19	-5.6	58	79	0.13	14	26	54	8.2	-0.36	0.45	-0.04	0.82	183	81
1	1	75	80	85	10	20	40	99	25	2	90	40	1	2

%Rank

Homo Polled. A sure bet heifer bull who started small, but boy is he nice to look at. He is a big butted, free moving bull with an outstanding pedigree.

40 WS C174

RED PB SM

ASA#: 2974727

DOB:2/2/2015

ID:C174

HPS: PP

		ACT BW	INDIV.	RATIO
WS BEEF KING W107	WS BEEF MAKER R13	97	97	89
		ADJ WW	771	100
		ADJ YW	1441	111
WS ZAPHIRE Z138	WS MISS DREAMBOAT T17	ADJ IMF	2.59	109
	GW RED COAT 099TS	ADJ BF	0.25	114
	WS MISS FORCE W46	ADJ REA	14.95	96
		ADJ SC	38.6	
		ADG	4.3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	3.1	88	133	0.29	13	14	58	53.3	-0.29	0.45	-0.05	1.03	149	87
35	75	1	1	1	15	99	25	1	60	2	60	10	4	1

Homo Polled. Wow! This bull has really exploded. He has been one of my favorites all year. He's a dark red, bigger framed Beef King son, who should be a crowd favorite, as well. Like his sire, his WW and YW EPD's are in the top 1% of the breed. He's proof that you can have a big bodied bull with marbling, and top of the breed API. He ranked #2 for ADG.

RED BULLS

CDI VERDICT 220Y // SIRE TO LOT 41

41 WS C179 RED PB SM
ASA#: 2974780 DOB:2/4/2015
ID:C179 HPS: PP

		INDIV.	RATIO
CDI VERDICT 220Y	GW PREDESTINED 701T	ACT BW 89	95
	CDI MS SHEAR FORCE 121T	ADJ WW 793	112
		ADJ YW 1220	97
WS ADMIRER A69	RFS RED IRON T20	ADJ IMF 2.13	91
	WS MISS POWER P107	ADJ BF 0.18	82
		ADJ REA 17.58	113
		ADJ SC 37.7	
		ADG 2.8	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
13	-0.6	66	81	0.1	12	26	58	16.5	-0.52	0.3	-0.07	1.18	149	76	
%Rank	10	10	40	75	95	25	20	20	85	1	15	35	2	4	10

Homo Polled & DDF. A Verdict son who should raise some easy fleshing, eye catching cattle. These Verdict sons are impressive, with their natural thickness and moderate, yet attractive frame size. Granddam is still producing and has been flushed.

LOT 42

42 WS C184 RED PB SM
ASA#: 2974784 DOB:2/12/2015
ID:C184 HPS: PP

		INDIV.	RATIO
CDI VERDICT 220Y	GW PREDESTINED 701T	ACT BW 89	94
	CDI MS SHEAR FORCE 121T	ADJ WW 804	114
		ADJ YW 1297	104
WS ARIEL A98	WS HIGH STAKES W115	ADJ IMF 1.81	77
	WS LADY BEEF X128	ADJ BF 0.13	59
		ADJ REA 16.66	107
		ADJ SC 36.6	
		ADG 3.2	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
17	-3.2	67	95	0.18	16	30	64	21.5	-0.42	0.42	-0.06	1	175	84
%Rank	1	1	35	45	50	2	3	4	70	10	3	60	15	1

Homo Polled & DDC. This Verdict son just exploded this summer and blew away his pasture mates. A 114 weaning index is almost unheard of. He should sire calves with that early pop, who moderate into a nice frame size. His daughters should be outstanding. Granddam will be flushed this spring and great granddam is one of our main donor cows.

OAKLEY SCHLENKER

43 WS C194 RED PB SM
ASA#: 2974628 DOB:2/16/2015
ID:C194 HPS: PP

		INDIV.	RATIO
MLC MR HIGHLANDER A666	DCR MR HIGHLANDER X425	ACT BW 95	92
	MLC ROMEO U295	ADJ WW 771	109
	SUNNY VALLEY SARGENT 24	ADJ YW 1278	102
WS RED CROSS Z144	WS LADY BEEF W69	ADJ IMF 2.71	115
		ADJ BF 0.26	118
		ADJ REA 14.58	94
		ADJ SC 36.3	
		ADG 3.3	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	-0.1	67	95	0.17	10	31	65	25.5	-0.26	0.26	-0.04	0.69	138	75
%Rank	25	15	35	45	60	50	2	3	60	75	20	90	70	15

Homo Polled. A dark red son out of the MLC Highlander bull we purchased a couple of years ago. This bull's pedigree is nearly a complete red out-cross. Look at the performance, maternal, and marbling. Dam is sired by the Full Blood bull, Sunny Valley Sargent.

44 WS C196

RED PB SM

ASA#: 2974695

DOB:2/17/2015

ID:C196

HPS: P

		INDIV.	RATIO	
WS PRIME BEEF Z8	WS BEEF KING W107	ACT BW	95	93
		ADJ WW	859	112
	HSF MISS SKY 87U	ADJ YW	1345	104
WS PRECIOUS JEWEL Y56	HSF HIGH ROLLER 12T	ADJ IMF	1.8	76
		ADJ BF	0.19	86
	WS PRINCESS LEGACY N11	ADJ REA	14.69	94
		ADJ SC	37.9	
		ADG	3.1	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
11	1.6	85	119	0.21	12	27	70	42.3	-0.3	0.16	-0.06	0.9	139	82	
%Rank	25	45	1	4	25	20	15	1	10	55	45	60	25	15	1

Hetero Polled. A big time performing Prime Beef son who we pictured. He is every bit as good as his picture, too. He is fancy, yet deep, thick, and wide as they come. Maternal is outstanding.

LOT 44

45 WS C197

RED PB SM

ASA#: 2974568

DOB:2/17/2015

ID:C197

HPS: P

		INDIV.	RATIO	
CDI VERDICT 220Y	GW PREDESTINED 701T	ACT BW	81	104
		ADJ WW	718	101
	CDI MS SHEAR FORCE 121T	ADJ YW	1195	95
WS ALANA A29	WS BEEF KING W107	ADJ IMF	2.73	116
		ADJ BF	0.27	123
	WS MISS DANCER X168	ADJ REA	15.19	98
		ADJ SC	36.4	
		ADG	3.1	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
17	-3.2	60	76	0.1	15	25	55	10	-0.37	0.62	-0.03	0.9	184	83	
%Rank	1	1	65	85	95	4	25	40	95	25	1	90	25	1	1

Hetero Polled & DDF. Look at his calving ease numbers, top 1% of the breed, yet he still weaned above average. These are the kind of bulls that will give you more live calves on heifers, and will grow as well. Marbling is a bonus, too.

46 WS C199

RED PB SM

ASA#: 2974771

DOB:2/19/2015

ID:C199

HPS: PP

		INDIV.	RATIO	
WS PRIME BEEF Z8	WS BEEF KING W107	ACT BW	69	ET
		ADJ WW	720	ET
	HSF MISS SKY 87U	ADJ YW	1247	ET
WS RED RUBY W27	HSF HIGH ROLLER 12T	ADJ IMF	2.77	100
		ADJ BF	0.21	100
	WS LADY BEEF T41	ADJ REA	16.62	100
		ADJ SC	36.5	
		ADG	3.4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
15	-0.7	78	108	0.19	15	28	67	32.3	-0.38	0.32	-0.05	1.1	157	86	
%Rank	4	10	5	15	40	3	10	1	35	20	10	75	4	2	1

Homo Polled. This bull is a twin ET who started small, but grew well. He is a full brother to Lots 32 & 34. On these ET calves the EPD profile is very important and he has a good one.

47 WS C205

RED 1/2 SM 1/2 AR

ASA#: 2974781

DOB:2/21/2015

ID:C205

HPS: PP

		INDIV.	RATIO	
BIEBER ROOSEVELT W384	BIEBER ROUGH RIDER 10712	ACT BW	107	ET
		ADJ WW	683	ET
	BIEBER SHEBA 9602	ADJ YW	1282	ET
WS DIALED IN A12	WS HIGH STAKES W115	ADJ IMF	1.94	79
		ADJ BF	0.28	112
	WS MISS BEEF CHARMER Y15	ADJ REA	15.76	100
		ADJ SC	37.6	
		ADG	3.9	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
16	-0.9	61	87	0.16	9	26	57	20	-0.13	0.24	-0.01	0.61	136	68	
%Rank	10	25	50	65	75	40	15	25	70	75	65	99	50	30	50

Homo Polled. A deep, dark red, half-blood bull out of a beautiful High Stakes heifer Aaron flushed last year. I really like the length and thickness on this calf. I would expect maternal to be exceptional. Full brother sells as Lot 50.

BIEBER ROOSEVELT W384 // SIRE TO LOT 47

RED BULLS

LOT 48

48 WS C210

RED PB SM

ASA#: 2974592

DOB:2/22/2015

ID:C210		HPS: PP		INDIV.		RATIO	
TRIPLE C BRAVEHART S165	TRIPLE C BRAVEHART S165	TRIPLE C BRAVEHART S165	TRIPLE C BRAVEHART S165	ACT BW	91	ET	
	TJF CANDY J165	TJF CANDY J165	TJF CANDY J165	ADJ WW	805	ET	
WS LITTLE SISTER W37	HOOKS SHEAR FORCE 38K	HOOKS SHEAR FORCE 38K	HOOKS SHEAR FORCE 38K	ADJ YW	1381	ET	
	DCR MS RIBEYE N72	DCR MS RIBEYE N72	DCR MS RIBEYE N72	ADJ IMF	2.81	115	
				ADJ BF	0.23	92	
				ADJ REA	16.17	103	
				ADJ SC	37.7		
				ADG	3.7		

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
8	1.9	80	125	0.28	10	26	66	47	-0.33	0.25	-0.04	1.19	138	82	
%Rank	65	50	3	2	2	50	20	2	3	40	25	90	2	15	2

Homo Polled. Herd sire prospect out of two black parents. I just love this bull. We would like to collect him and use him AI this spring. Out cross paternal pedigree with one of the best cows on the place as his dam. He is a maternal brother to WS All-Aboard, the high selling bull in last year's sale. Carcass actuals and indexes are what we like to see.

49 WS C211

RED 1/2 SM 1/2 AR

ASA#: 2974651

DOB:2/22/2015

ID:C211		HPS: P		INDIV.		RATIO	
ANDRAS NEW DIRECTION R240	ANDRAS IN FOCUS B152	ANDRAS IN FOCUS B152	ANDRAS IN FOCUS B152	ACT BW	102	87	
	ANDRAS KURUBA B111	ANDRAS KURUBA B111	ANDRAS KURUBA B111	ADJ WW	785	111	
WS MISS HIGH RISE Y12	WS BEEF KING W107	WS BEEF KING W107	WS BEEF KING W107	ADJ YW	1337	107	
	WS RED GIRL W8	WS RED GIRL W8	WS RED GIRL W8	ADJ IMF	2.09	89	
				ADJ BF	0.23	105	
				ADJ REA	14.67	94	
				ADJ SC	40.2		
				ADG	3.6		

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
9	3.3	87	132	0.28	10	26	70	53	-0.15	0.46	-0.03	0.76	129	83	
%Rank	70	90	1	2	10	30	20	1	1	70	30	50	25	40	5

Hetero Polled. A cherry red, half blood bull with a powerful maternal pedigree. This guy should really pack in the pounds. He should work well on almost any kind of cow.

50 WS C213

RED 1/2 SM 1/2 AR

ASA#: 2974618

DOB:2/23/2015

ID:C213		HPS: PP		INDIV.		RATIO	
BIEBER ROOSEVELT W384	BIEBER ROUGH RIDER 10711	BIEBER ROUGH RIDER 10711	BIEBER ROUGH RIDER 10711	ACT BW	89	ET	
	BIEBER SHEBA 9602	BIEBER SHEBA 9602	BIEBER SHEBA 9602	ADJ WW	685	ET	
WS DIALED IN A12	WS HIGH STAKES W115	WS HIGH STAKES W115	WS HIGH STAKES W115	ADJ YW	1168	ET	
	WS MISS BEEF CHARMER Y15	WS MISS BEEF CHARMER Y15	WS MISS BEEF CHARMER Y15	ADJ IMF	2.52	103	
				ADJ BF	0.3	120	
				ADJ REA	15.19	97	
				ADJ SC	38.2		
				ADG	3.2		

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
16	-0.9	61	87	0.16	9	26	57	20	-0.09	0.36	-0.02	0.55	142	71	
%Rank	10	25	50	65	75	40	15	25	70	90	45	99	60	20	40

Homo Polled. Exceptionally long, half blood, red SimAngus bull with very good calving ease, maternal, and carcass numbers. Full brother sells as Lot 47.

51 WS C214

RED PB SM

ASA#: 2974658

DOB:2/23/2015

ID:C214		HPS: PP		INDIV.		RATIO	
WS BEEF KING W107	WS BEEF MAKER R13	WS BEEF MAKER R13	WS BEEF MAKER R13	ACT BW	91	97	
	WS MISS DREAMBOAT T17	WS MISS DREAMBOAT T17	WS MISS DREAMBOAT T17	ADJ WW	843	110	
WS MISS FINE LINE Y87	WS HIGH STAKES W115	WS HIGH STAKES W115	WS HIGH STAKES W115	ADJ YW	1304	101	
	WS MISS FAULT-FREE P103	WS MISS FAULT-FREE P103	WS MISS FAULT-FREE P103	ADJ IMF	2.5	105	
				ADJ BF	0.21	95	
				ADJ REA	15	96	
				ADJ SC	35.7		
				ADG	3		

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
13	0.3	77	107	0.19	13	19	58	33	-0.31	0.34	-0.05	0.85	157.8	83	
%Rank	15	20	10	20	40	10	70	25	30	50	10	60	35	1	1

Homo Polled. A bigger framed Beef King son out of one of our best High Stakes daughters. She has a weaning index of 110. A full brother was a high seller two years ago. This bull will do well in a lot of important traits. His API is in the top 1% of the breed.

52 WS C218

RED PB SM

ASA#: 2974767

DOB:2/24/2015

ID:C218		HPS: PP		INDIV.		RATIO	
WS TRANSFORMER Z34	WS HIGH STAKES W115	WS HIGH STAKES W115	WS HIGH STAKES W115	ACT BW	95	91	
	WS BLACK ROSE X165	WS BLACK ROSE X165	WS BLACK ROSE X165	ADJ WW	777	110	
WS RED SUNRISE Z158	WS RED THUNDER W108	WS RED THUNDER W108	WS RED THUNDER W108	ADJ YW	1300	104	
	PSR MISS SUNRISE U859	PSR MISS SUNRISE U859	PSR MISS SUNRISE U859	ADJ IMF	1.93	82	
				ADJ BF	0.21	95	
				ADJ REA	16.5	106	
				ADJ SC	37.8		
				ADG	3.4		

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI	
8	3.4	76	111	0.22	12	30	68	40.8	-0.36	0.12	-0.05	1.08	123	74	
%Rank	55	80	10	10	20	20	3	1	10	25	55	60	5	45	15

Homo Polled. An outcross red bull with tremendous performance. His sire, Transformer, was a high selling lot in our 2013 sale. Growth and maternal EPDs are in the top 10% of the breed or higher. Dam has a weaning index of 108 on her first two calves.

53 WS C221

RED 1/2 SM 1/2 AR

ASA#: 2974703
ID:C221

DOB:2/25/2015

HPS: PP

		INDIV.	RATIO
HXC BIG IRON 0024X	BECKTON NEBULA P P707	ACT BW	83 110
		ADJ WW	742 105
HXC 825U		ADJ YW	1345 107
		ADJ IMF	2.36 100
WS BEEF MAKER R13		ADJ BF	0.26 118
		ADJ REA	16.12 104
WS MISS ANTHEM X113	WS MISS JUBILEE T36	ADJ SC	39.3
		ADG	3.9

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	-1	71	115	0.28	8	24	59	37.2	-0.14	0.41	-0.02	0.58	135	79
45	25	15	10	10	45	35	15	20	75	35	65	55	30	15

Homo Polled. A half blood calf that has caught my eye all year. He has indexes at 100 or better in every measurable trait. Dam is one of my favorite Beef Maker daughters. Don't miss this bull as he will compliment almost any cow.

54 WS C223

RED PB SM

ASA#: 2974740
ID:C223

DOB:2/27/2015

HPS: PP

		INDIV.	RATIO
CDI VERDICT 220Y	GW PREDESTINED 701T	ACT BW	98 85
		ADJ WW	772 109
WS MISS ARIAT A54	CDI MS SHEAR FORCE 121T	ADJ YW	1336 107
		ADJ IMF	2.45 104
WS MISS MOLLY T11	WS BEEF KING W107	ADJ BF	0.2 91
		ADJ REA	14.55 94
		ADJ SC	39.9
		ADG	3.6

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
13	-0.4	76	106	0.19	12	22	60	31.9	-0.32	0.45	-0.05	0.91	159	85
10	10	10	20	40	25	45	15	35	45	2	75	25	1	1

Homo Polled & DDC. A powerhouse Verdict son with more frame than most of his sons. He was raised by a first calf heifer. She was an ET daughter from our old T11 donor cow who sold in this sale two years ago. We will be offering choice of this cow and her full sister in this sale. Choice Lot# 91B.

55 WS C224

RED PB SM

ASA#: 2974610
ID:C224

DOB:2/28/2015

HPS: P

		INDIV.	RATIO
HERCULES 538P	ER CANADIAN 676L	ACT BW	103 84
		ADJ WW	723 102
PHILLIPS POLLED CHARM		ADJ YW	1177 94
		ADJ IMF	2.52 107
WS BEEF KING W107		ADJ BF	0.21 95
		ADJ REA	15.27 98
WS MISS BEEF CHARM-ER Y15	WS X'S WINNIE W64	ADJ SC	37
		ADG	2.9

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
6	3.3	63	87	0.15	14	23	54	25.9	-0.36	0.29	-0.06	0.9	126	69
80	80	55	65	75	10	45	45	55	25	15	60	25	40	35

Hetero Polled. A cherry red, blaze face, polled son of the old Hercules bull who was so popular 25 years ago. We had one straw left and put it in this young Beef King daughter. She is also the granddam to the two ET full brothers who are selling as Lots 47 & 50.

56 WS C230

RED PB SM

ASA#: 2974761
ID:C230

DOB:3/4/2015

HPS: PP

		INDIV.	RATIO
WS BEEF KING W107	WS BEEF MAKER R13	ACT BW	88 103
		ADJ WW	769 100
WS MISS DREAMBOAT T17		ADJ YW	1260 97
		ADJ IMF	1.69 71
WS CINNAMON W14	HSF HIGH ROLLER 12T	ADJ BF	0.18 82
		ADJ REA	15.93 102
		ADJ SC	37.2
		ADG	3.2

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	0.2	72	96	0.15	14	25	61	26.4	-0.45	0.23	-0.06	1.13	152	79
10	20	20	40	75	5	25	10	55	4	25	35	3	3	4

Homo Polled. A calving ease Beef King son who was in one of our most competitive pastures. Many of his EPDs are in the top 20% of the breed. This is a mating that has clicked on this cow. She's had five calves, all out of Beef King, with a WW ratio of 107. It's a proven mating.

57 WS C232

RED PB SM

ASA#: 2974634
ID:C232

DOB:3/4/2015

HPS: PP

		INDIV.	RATIO
WS TRANSFORMER Z34	WS HIGH STAKES W115	ACT BW	82 110
		ADJ WW	755 107
WS MISS SCARLET X107	WS BLACK ROSE X165	ADJ YW	1289 103
		ADJ IMF	2.22 94
WS MISS ROYALE U153	HOOKS SHEAR FORCE 38K	ADJ BF	0.22 100
		ADJ REA	16.63 107
		ADJ SC	38.2
		ADG	3.4

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-1.4	69	99	0.19	13	31	66	26.1	-0.46	0.19	-0.07	1.11	148	79
3	4	30	35	40	15	2	2	55	3	35	35	4	4	4

Homo Polled. Another great doing son out of the Transformer bull. His indexes are enviable at 110, 107, & 103. He's a deep ribbed bull that should calve easy and make them grow. He has several EPDs in the top 5% of the breed.

LOT 57

RED BULLS

LOT 58

58 WS C240 RED 1/2 SM 1/2 AR

ASA#: 2974745

DOB:3/8/2015

ID:C240

HPS: PP

HXC BIG IRON 0024X	BECKTON NEBULA P P707	ACT BW	86	107
	HXC 825U	ADJ WW	720	102
WS MISS STARSTRUCK W73	HOOKS SHEAR FORCE 38K	ADJ YW	1406	112
	WS MISS STARDOM R143	ADJ IMF	2.58	110
		ADJ BF	0.26	118
		ADJ REA	16.2	104
		ADJ SC	43.9	
		ADG	4.5	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	-0.5	72	122	0.31	6	24	60	42.1	-0.13	0.43	-0.02	0.65	132	79
%Rank 45	30	15	5	3	75	30	10	10	75	35	65	40	35	15

Homo Polled. A cherry red bull that blew the roof off straight across the board in every measurable trait. He had indexes of 107, 102, 112, 110, & 104 on birth through carcass. To top that off, he was our #1 bull for ADG and scrotal size. Herd sire potential.

59 WS C247 RED 1/2 SM 1/2 AR

ASA#: 2974677

DOB:3/13/2015

ID:C247

HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13	ACT BW	98	93
	WS MISS DREAMBOAT T17	ADJ WW	742	96
MISS BHR CODE RED 147	PIE CODE RED 9058	ADJ YW	1275	98
	MISS BHR CHAPTER ONE 55	ADJ IMF	2.04	86
		ADJ BF	0.24	109
		ADJ REA	15.78	101
		ADJ SC	38.7	
		ADG	3.5	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	1.1	78	110	0.2	9	14	54	36	-0.14	0.42	-0.01	0.67	137	79
%Rank 35	60	3	20	50	35	99	40	20	75	35	85	35	30	15

Homo Polled. Can a bull be smooth made and stout at the same time? Well that describes this bull well. He is picture perfect. Dam was a high selling bred heifer at Pederson Red Angus in 2013.

60 WS C249 RED 3/4 SM 1/4 AR

ASA#: 2974672

DOB:3/14/2015

ID:C249

HPS: P

WS BEEF KING W107	WS BEEF MAKER R13	ACT BW	88	104
	WS MISS DREAMBOAT T17	ADJ WW	788	102
HSR MS DESIGN X716	5L DIRECTDESIGN 893-6315	ADJ YW	1281	99
	HSR MISS STAR U732	ADJ IMF	2.93	124
		ADJ BF	0.2	91
		ADJ REA	15.69	101
		ADJ SC	41.7	
		ADG	3.2	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	1.1	72	97	0.16	11	20	56	28.6	-0.32	0.47	-0.06	0.74	147	79
%Rank 35	60	15	40	75	20	70	30	40	15	30	15	25	15	15

Hetero Polled. A 3/4 Beef King son from a good milking, gentle, 1/2 Red Angus cow that Jordan bought from Kevin Hansen. She has a 103 WW ratio on three calves. He indexed 124 for IMF and had our second biggest scrotal.

61 WS C260 RED PB SM

ASA#: 2974715

DOB:3/23/2015

ID:C260

HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13	ACT BW	91	100
	WS MISS DREAMBOAT T17	ADJ WW	761	107
WS EMPRESS W53	ANKONIAN RED CAESAR	ADJ YW	1265	101
	WS MISS STARSTRUCK R115	ADJ IMF	2.48	106
		ADJ BF	0.2	91
		ADJ REA	15.94	102
		ADJ SC	36.2	
		ADG	3.2	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	1.3	78	103	0.16	14	19	58	32	-0.41	0.34	-0.06	1.04	146	82
%Rank 40	40	10	25	65	10	70	20	35	10	10	35	10	5	2

Homo Polled. This is a wonderful younger Beef King son who performed well. These Beef King sons are hard to beat. They calve easy, grow, flesh easy, and marble. This bull is no exception. You're going to like him.

62 WS C261 RED PB SM

ASA#: 2974747

DOB:3/24/2015

ID:C261

HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13	ACT BW	93	93
	WS MISS DREAMBOAT T17	ADJ WW	792	103
WS ADELE Z192	LBR CROCKETT R81	ADJ YW	1315	102
	WS MISS STARSTRUCK R115	ADJ IMF	2.44	103
		ADJ BF	0.22	100
		ADJ REA	15.66	101
		ADJ SC	38.8	
		ADG	3.4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
9	2	77	104	0.17	11	18	57	33.7	-0.36	0.43	-0.05	1.04	146	83
%Rank 55	55	10	25	60	35	80	30	30	25	3	75	10	10	1

Homo Polled. Most of our younger red calves are Beef King sons, and they all perform. We rarely cut one of them. This bull has most of his indexes over 100, as well. Dam is a young Crockett daughter with a beautiful udder. She is a maternal sister to the dam of Lot #61.

63 WS C262

RED PB SM

ASA#: 2974752

DOB: 3/25/2015

ID: C262		HPS: PP		INDIV.	RATIO
MLC MR HIGHLANDER A666	DCR MR HIGHLANDER X425	ACT BW		97	90
		ADJ WW		799	113
	MLC ROMEO U295	ADJ YW		1408	113
WS TAMAR Z179	WS BEEF KING W107	ADJ IMF		3.04	129
		ADJ BF		0.21	95
	WS RED RUBY W27	ADJ REA		14.47	93
		ADJ SC		39.3	
		ADG		3.9	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	1.1	86	128	0.26	11	26	70	47.1	-0.22	0.52	-0.05	0.75	155	91
30	35	1	1	4	30	20	1	3	90	1	75	55	2	1

%Rank

Homo Polled. Wow! A high powered bull with an outcross paternal pedigree. Indexes of 113 for both WW & YW, which is the top 1% of the breed. He was also #1 in his pasture group for marbling. A top gaining bull and a 39 plus cm scrotal. Could make him a Herd Sire candidate.

64 WS C266

RED PB SM

ASA#: 2974746

DOB: 3/29/2015

ID: C266		HPS: PP		INDIV.	RATIO
WS HIGH STAKES W115	HSF HIGH ROLLER 12T	ACT BW		89	102
		ADJ WW		741	105
	WS MISS DOLLY T10	ADJ YW		1219	97
WS MISS MOE U131	WS BEEF MAKER R13	ADJ IMF		2.04	87
		ADJ BF		0.15	68
	WS MISS RED EASE M109	ADJ REA		12.44	80
		ADJ SC		39.1	
		ADG		3.1	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-1.1	61	86	0.16	15	33	63	19.4	-0.36	0.15	-0.09	0.55	148	73
5	5	60	65	65	3	1	4	80	25	45	10	90	5	20

Homo Polled. A calving ease High Stakes son out of one of our best Beef Maker daughters. She has a 102 WW index on 6 calves, and she hasn't exactly been mated to any high powered bulls. Calving ease and maternal will be the strength of this calf.

65 WS C267

RED PB SM

ASA#: 2974730

DOB: 3/30/2015

ID: C267		HPS: PP		INDIV.	RATIO
WS BEEF KING W107	WS BEEF MAKER R13	ACT BW		94	96
		ADJ WW		832	108
	WS MISS DREAMBOAT T17	ADJ YW		1368	106
WS MISS TRADEWIND U120	GWS EBONY'S TRADEMARK 6N	ADJ IMF		1.92	81
		ADJ BF		0.18	82
	WS MISS SHAMROCK S160	ADJ REA		17.45	112
		ADJ SC		36.1	
		ADG		3.4	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	1.9	85	117	0.2	10	18	61	41.3	-0.43	0.22	-0.06	1.23	141	83
30	50	1	5	35	45	80	10	10	10	30	35	1	10	1

%Rank

Homo Polled. A dark red Beef King son, with style, and boy do I like him. He's clean fronted, smooth shouldered, and wide butted. Dam is arguably the prettiest cow on the place with a perfect udder. She lost her calf in 2014 and we needed to spike WS All Aboard on someone, so she raised him, and what a job she did. One daughter working at Kunkel Simmentals has a 115 WW index. Maternal is tremendous in this bull.

66 WS C269

RED PB SM

ASA#: 2974729

DOB: 4/1/2015

ID: C269		HPS: PP		INDIV.	RATIO
WS BEEF KING W107	WS BEEF MAKER R13	ACT BW		104	85
		ADJ WW		814	106
	WS MISS DREAMBOAT T17	ADJ YW		1364	105
WS RED RUBY W27	HSF HIGH ROLLER 12T	ADJ IMF		2.61	110
		ADJ BF		0.21	95
	WS LADY BEEF T41	ADJ REA		15.18	98
		ADJ SC		40.7	
		ADG		3.5	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	2.1	83	115	0.2	14	23	65	40.1	-0.37	0.45	-0.06	1.06	159	88
20	55	2	10	35	10	35	3	15	25	2	60	10	1	1

Homo Polled. Our youngest bull in the sale, and he is special. He's the natural calf out of the Red Ruby donor cow. He had three full ET brothers that sold in last year's sale for over \$25,000 combined. A full sister also raised the Lot 63 bull. A rock solid foundation behind this bull.

TWO YEAR OLD BULLS

67 WS BISMARCK B73

BLACK PB SM

ASA#: 2852101
ID:B73

DOB:2/28/2014

HPS: PP

		SRS RIGHT-ON 22R	INDIV.	RATIO
MR ISHEE SUPERSTOUT 014			ACT BW	93
		ISHEE MS LUCKY DICE 312N	ADJ WW	722
			ADJ YW	0
WS MISS NO FORCE T19		HOOKS SHEAR FORCE 38K	ADJ IMF	
		WS MISS FANCY R166	ADJ BF	
			ADJ REA	

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	1.2	65	96	0.19	11	23	56	28.3	-0.43	0.3	-0.06	1.13	145	75
20	35	40	45	40	30	40	35	45	10	15	60	3	10	10

Homo Polled & Hetero Black. This black bull should have made the sale last year, but there was a mix-up on his DNA for Sire verification and didn't end up in the sale. He was kept as a spare and never used, so he sells as a virgin 2 year old. Dam was donor for us before selling in the 2014 sale to Anderson Farms in Minnesota.

68 WS FARGO B81

RED PB SM

ASA#: 2852220
ID:B81

DOB:3/4/2014

HPS: PP

		WS BEEF MAKER R13	INDIV.	RATIO
WS BEEF KING W107			ACT BW	98
		WS MISS DREAMBOAT T17	ADJ WW	753
			ADJ YW	1241
PSR MISS SUNRISE U859		MLC DAKOTA SUNRISE P32	ADJ IMF	2.27
		MISS PELTON N337	ADJ BF	0.2
			ADJ REA	15.13
				94

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	1.9	70	89	0.12	16	19	54	24.8	-0.41	0.24	-0.08	0.86	128	74
35	50	25	60	90	2	70	45	60	10	25	20	35	30	15

Homo Polled. This bull was kept as a spare and did breed cows this past summer. These older bulls should be able to cover a lot of cows. If you like older bulls, here is your chance, as there aren't too many that sell anymore.

YOUR BUSINESS PARTNER...

Allied by reputation and focused on service has been our motto at Allied from the start. With that charge always in mind, Allied has come a long way in just a little over 5 years. The membership has grown, the staff and ability to provide services have grown and most importantly the reputation has grown across the beef industry. Successful and customer focused seedstock producing professionals are at the core of the Allied ownership and Allied's mission was and has been to offer value and profit enhancing services for that special group of experienced breeders and their commercial customers. You will make a great choice sourcing genetics from one of our owner herds. Now take the next step and contact Allied for options that make good sense for the future.

CLINT BERRY – Feeder Cattle Marketing Specialist and Superior Livestock Representative. Clint has built a team of committed marketing professionals prepared to offer value adding solutions across the US. Looking for a better way to market your calves in 2016, call Clint at 417-844-1009.

JARED WAREHAM – Marketing and Customer Services. Jared offers years of experience building and executing customer service priorities. Unique marketing solutions are his specialty at 660-492-2777.

GARRETT THOMAS – Sale Management Services. Sale preparation and execution for both commercial and seedstock sales are Garrett's specialty. Call Garrett for honest, profit proven sale services at 936-714-4591.

MARTY ROPP – Genetic Consulting and Seedstock Procurement. With nearly 20 years of experience in the SimGenetics and commercial genetics business you can count on real world options and solutions. Take the guess work and hassle out of bull selection and buying by giving Marty a call at 406-581-7835.

ANDREW CONLEY – Southern US Commercial Specialist. If you produce cattle south of the Mason Dixon Line and need experienced help with seedstock procurement and or commercial marketing, Andrew is your best resource. New to our team in 2016, his experience will make the difference at 706-781-8656.

WWW.ALLIEDGENETICRESOURCES.COM

ALLIED BY REPUTATION. FOCUSED ON SERVICE.

PICK OF 2015 OPEN HEIFERS

LOT 70

We are offering the pick of our open heifers. There are about 110 heifers to choose from, including 29 ET heifers. Also included are four 2014 fall born heifers for spring breeding. Birthdate range Jan 12th – March 28th.

There are several sisters to WS All Aboard, WS Belle O The Ball, & WS Nobility. Sires include the daughters of CLRS Grade A, who is a full brother to the ABS bull CLRS Austin. Daughters of GW Carry On, GW-WBF Substance, WS Beef King, WS All-Around, WS Prime Beef, WS Transformer, Hooks Yellowstone, KBHR First Class, & KBHR Ultimate, are in this group. There are four red Transformer daughters, who are natural calves from four of our donor cows, and any of them would be a complete red outcross.

We will provide a spreadsheet with all the heifers to anyone who is interested. Pick must be completed by April 1st 2016. Wilkison Farms will retain a flush, or split IVF flushes with the new owner. Call for more details.

EMBRYO LOTS

**HSF MISS SKY 87U
DONOR DAM FOR LOTS 71A, 71B & 71C**

LOT 71

Embryos by HSF Miss Sky 87U- Dam of ABS' WS Prime Beef, & Accelerated Genetics' WS Zenith. Embryos are stored at Trans Ova, Sioux Center, Iowa.

**WS ALL ABOARD B80
ET SIRE TO LOT 71A**

71A HSF MISS SKY 87U x WS ALL ABOARD

WS ALL-AROUND Z35
WS ALL ABOARD B80
WS LITTLE SISTER W37
ER BIG SKY 545B
HSF MISS SKY 87U
HSF FORTUNATAS QUO 59S

Five embryos (guaranteeing two pregnancies).

	CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
	13	0.4	73	108	0.22	14	28	65	34.6	-0.26	0.38	-0.01	1.01	153	83
%Rank	15	20	15	15	20	4	10	3	25	75	5	99	10	3	1

**W/C EXECUTIVE ORDER 8543B
ET SIRE TO LOT 71B**

71B HSF MISS SKY 87U x W/C EXECUTIVE ORDER

W/C UNITED 956Y
W/C EXECUTIVE ORDER 8543B
MISS WERNING KP 8543U
ER BIG SKY 545B
HSF MISS SKY 87U
HSF FORTUNATAS QUO 59S

Five embryos (guaranteeing two pregnancies).

	CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
	12	-0.2	75	114	0.25	12	26	63	37.3	-0.19	0.36	0.00	0.92	150	82
%Rank	15	15	10	10	10	25	20	5	20	95	10	99	25	3	2

**TJ POWER GRID 363Y
ET SIRE TO LOT 71C**

71C HSF MISS SKY 87U x TJ POWER GRID 363Y

S A V NET WORTH 4200
TJ POWER GRID 363Y
TJ 15T
ER BIG SKY 545B
HSF MISS SKY 87U
HSF FORTUNATAS QUO 59S

Three embryos (guaranteeing one pregnancy).

	CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
	11	1.00	73	114	0.26	13	28	64.3	39.5	-0.04	0.43	0.03	0.75	144	79
%Rank	45	55	10	15	15	5	10	3	15	95	35	99	25	20	15

ET HEIFER CALF PREGNANCIES

**WS LITTLE SISTER W37
DONOR DAM TO LOT 72**

**W/C EXECUTIVE ORDER 8543B
ET SIRE TO LOT 72**

**WS MISS LIFELINE X172
DONOR DAM TO LOT 73**

**WS ALL ABOARD B80
ET SIRE TO LOT 73**

72 WS LITTLE SISTER W37 x W/C EXECUTIVE ORDER

W/C EXECUTIVE ORDER 8543B	W/C UNITED 956Y MISS WERNING KP 8543U HOOKS SHEAR FORCE 38K
WS LITTLE SISTER W37	DCR MS RIBEYE N72

ET Heifer Calf Pregnancy

	CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
	12	0.05	76	117	0.26	10	26	64	39.5	-0.21	0.52	0.00	1.01	156	86.2
%Rank	20	20	10	5	4	40	20	4	15	90	1	99	10	2	1

We are offering a confirmed heifer pregnancy from the dam of WS All Aboard and Werning's 2015 high selling bull, Executive Order.

Recip Info:

WS Starstruck S151 (ASA# 2352796): This recip cow is not just a random old cow. She has a 101 WW index on 5 calves. She is the dam of WS Cleopatra, our high selling bred heifer in 2011 to Kunkel Simmentals, who has a 110 WW index on 5 calves. This cow has been a recip the last three years. One of those calves is our black herd sire, WS Box Office. She is used to raising some good ones.

Pregnancy Due 2/22/2016

73 WS MISS LIFELINE X172 x WS ALL ABOARD

WS ALL ABOARD B80	WS ALL-AROUND Z35 WS LITTLE SISTER W37 HSF HIGH ROLLER 12T
WS MISS LIFELINE X172	WS MISS STREAK T54

ET Heifer Calf Pregnancy

	CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
	12	0.55	76	114	0.24	13	30	68	25.75	-0.32	0.35	-0.04	1.05	156	84
%Rank	20	25	10	10	10	15	4	1	10	45	10	75	10	2	1

A confirmed heifer pregnancy from the dam of WS Belle O The Ball. To date we've sold 4 progeny for \$35,000.

Recip Info:

WS Head Start Z181 (ASA# 2795398): Recip cow is no slouch. She was our #1 weaning heifer in 2012. She raised our #2 weaning heifer in 2015. Her WW index is 115 on two calves. She is Homo Black & Homo Polled.

Pregnancy Due 2/22/2016

BRED FEMALES

There are 20 bred cows for sale. Most are pasture bred to our Herd Sires with several bred to WS Beef King. Included is a small dispersion of daughter Makayla's five cows. Four of the five are AI bred and sexed. All cows will be PG checked again. They are all poured and been on Scour Bos 9 pre calving program. There are four young cows we chose who are bred to WS Prime Time, the bull we sold half interest to C Diamond last year.

WS BEEF KING // SERVICE SIRE TO LOT 74

LOT 75

74 **WS MISS ROOK X166** Black PB SM

ASA#: 2619476 DOB:3/3/2010
 ID:X166 HPS: PP

NF TRUMP S582	NF DR. ATKINS P35F		INDIV. RATIO
	FF MS EXALTING E582	ACT BW	88 99
		ADJ WW	739 101
WS MISS BLACK GOLD L69	WS GOLDRUSH K14	ADJ IMF	2.73 84
	OPPS ANGIE JM91	ADJ BF	0.22 129
		ADJ REA	12.57 113

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
8	3	57	84	1	20	48	21.3	7.5	24.5	-0.36	-0.13	-0.038	1	101	56	
%Rank	55	75	75	70	99	70	80	45	95	60	25	99	90	15	85	95

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	2.2	73	102	0.18	8	15	52	33.1	-0.41	0.17	-0.06	1.11	133	74
35	60	15	30	50	75	60	60	30	10	40	35	4	25	15

Homo Polled & Hetero Black. A picture perfect cow with a nice udder. BW Ratio: 101 - WW Ratio 96 on 4 calves. Two daughters retained, one sells as Lot 78, and the other will sell next year.

Breeding info: Bred to WS Beef King on 5/31/15. Due: 3/10/16 with a bull calf.

75 **WS MISS BONUS Y52** Black PB SM

ASA#: 2624348 DOB:2/27/2011
 ID:Y52 HPS: PP

HSF HIGH ROLLER 12T	TJ 57J THE GAMBLER		INDIV. RATIO
	HSF RED FORTUNES SIS 33	ACT BW	94 93
		ADJ WW	713 103
WS MISS FORCE U103	HOOKS SHEAR FORCE 38K	ADJ IMF	3.27 107
	WS MISS SATISFIED S131	ADJ BF	0.14 93
		ADJ REA	10.33 93

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
13	1.9	69	94	14	28	63	29.5	14.6	28.3	-0.33	0.27	-0.056	0.82	153	76	
%Rank	15	50	30	45	10	10	5	1	3	45	40	20	60	40	3	10

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
13	1.1	74	107	0.21	14	27	65	34.9	-0.31	0.41	-0.04	0.97	162	84
10	35	10	20	25	10	10	3	25	50	3	75	15	1	1

Homo Polled & Hetero Black. A wonderful cow phenotypically. Moderate, easy fleshing, deep ribbed, good milking, and great disposition. She is a donor quality cow. The mating with All Aboard just increases her value. Her weaning index got hurt by her last calf who was sickly. Pull him out and it is a 105 on 2 bull calves that sold for a combined price of \$12,000.

Breeding info: AI date 6/01/15 to WS All Aboard. Due: 3/11/16 with a bull calf.

76 **WS ROYAL SCEPTER Y69** Red PB SM

ASA#: 2624361 DOB:3/6/2011
 ID:Y69 HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13		INDIV. RATIO
	WS MISS DREAMBOAT T17	ACT BW	91 95
		ADJ WW	674 97
WS MISS GOLDROCK U171	SPRINGVALLEYSHAM-ROCKJ715	ADJ IMF	2.69 88
	WS MISS BLACK GOLD L69	ADJ BF	0.14 93
		ADJ REA	11.36 102

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
9	3.4	69	98	14	19	53	31.7	11.1	33	-0.43	0.18	-0.073	1.06	145	71	
%Rank	55	80	30	35	10	75	50	1	40	30	10	40	20	10	10	30

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
16	-3.0	57	80	0.14	14	24	53	12.8	-0.41	0.47	-0.04	0.97	172	78
2	1	75	80	80	4	30	55	95	10	2	75	15	1	5

Homo Polled. A young Beef King daughter who has done a nice job. 2 daughters retained. One sells in this sale as Lot 77. WW & BW Ratios: 99 on 3 calves. **Breeding info:** Pasture bred to CDI Verdict. Due: 3/27/16---Sex not determined.

77 WS MISS AVA A15

Red PB SM

ASA#: 2731185
ID:A15

DOB:1/24/2013

HPS: PP

HOOK'S XPECTATION 36X	GW PREDESTINED 701T	INDIV.	RATIO
	HOOKS MIKA 141M	ACT BW	74 104
	WS BEEF KING W107	ADJ WW	608 102
WS ROYAL SCEPTER Y69	WS MISS GOLDROCK U171	ADJ IMF	2.91 117
		ADJ BF	0.12 71
		ADJ REA	12.61 107

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
13	-0.2	67	97	14	21	54		13.6	27	-0.44	0.46	-0.063	1.07	158	80
%Rank	15	15	35	40	5	60	45	10	50	5	2	35	10	1	3

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	1.7	67	101	0.22	9	22	55	32.4	-0.41	0.27	-0.05	1.13	129	73
40	45	35	30	20	60	50	35	35	10	20	60	3	30	20

Homo Polled. A beautiful Xpectation daughter with the picture perfect udder that is characteristic of his daughters. She will barely be calved by sale day, and may not be at the sale, but you'll be able to see her on video.

Breeding info: AI bred to WS Atlas on 4/26/15. Due: 2/04/16 with a bull calf.

78 WS AKEELA A23

Black PB SM

ASA#: 2731205
ID:A23

DOB:2/1/2013

HPS: PP

CDI ENTOURAGE 156U	HOOKS SHEAR FORCE 38K	INDIV.	RATIO
	CDI MS HORIZON 46S	ACT BW	77 103
	NF TRUMP S582	ADJ WW	600 97
WS MISS ROOK X166	WS MISS BLACK GOLD L69	ADJ IMF	2.25 80
		ADJ BF	0.15 107
		ADJ REA	11.96 105

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
13	0.6	63	88	0	18	49	22.5	10	22.9	-0.46	0.08	-0.035	1.31	130	69	
%Rank	10	25	55	60	99	80	75	30	65	65	3	65	90	1	30	40

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
15	-0.2	70	101	0.20	7	21	56	29.4	-0.34	0.24	-0.03	1.07	150	78
3	15	25	30	35	80	60	35	45	35	25	90	10	3	5

Homo Polled & Hetero Black. A moderate, deep bodied, young cow with her second calf. This exciting mating with All-Around will be here by sale day. Calf due just before the sale, so make sure to view the cow on video.

Breeding info: AI bred to WS All-Around on 4/27/15. Due: 2/05/16 with a heifer calf.

79 WS RED ROSE X125

Red PB SM

ASA#: 2619457
ID:X125

DOB:2/15/2010

HPS: P

ER BIG SKY 545B	ER BLACK MACK 568Y	INDIV.	RATIO
	JKE 38W	ACT BW	85 98
	HOOKS SHEAR FORCE 38K	ADJ WW	725 103
WS SHEAR WEALTH T26	MISS GOLD MINE L25	ADJ IMF	3.13 104
		ADJ BF	0.18 113
		ADJ REA	10.78 101

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
14	0.2	73	105	15	31	68	28.4	10.1	32.1	-0.23	0.29	-0.024	0.8	159	81	
%Rank	5	20	15	20	3	2	1	1	60	35	85	15	99	45	1	2

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
13	0.8	81	112	0.20	15	21	62	36.9	-0.34	0.38	-0.05	1.01	161	86
10	30	3	10	35	4	55	10	20	35	5	60	10	1	1

Hetero Polled. This cow is a direct daughter of ER Big Sky. She has been one big time producing cow. BW, WW, & YW indexes are 104, 110, & 107 on her four calves. She really clicks with Beef King and she is bred that way again. Two bulls sold for \$19,500 combined. 1 daughter retained.

Breeding info: Pasture bred to WS Beef King. Due: 3/30/16 -Sex not determined.

80 WS EXPRESSED X132

Black PB SM

ASA#: 2619454
ID:X132

DOB:2/18/2010

HPS: PP

WS EXPRESSWAY S34	HART FOUR LANE M165	INDIV.	RATIO
	WS MISS ROCK & ROLL M94	ACT BW	75 110
	HOOKS SHEAR FORCE 38K	ADJ WW	759 104
WS MISS NO FORCE T19	WS MISS FANCY R166	ADJ IMF	3.19 98
		ADJ BF	0.17 100
		ADJ REA	12.23 110

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
10	0.6	64	94	12	27	59	29.4	11.6	26.7	-0.41	0.21	-0.057	1.03	148	73	
%Rank	35	25	50	45	20	15	20	1	35	55	10	30	60	10	4	20

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	0.1	59	90	0.20	12	33	63	23.6	-0.42	.38	-0.03	1.21	149	76
35	20	70	60	35	15	1	10	65	10	5	90	1	4	10

Homo Polled & Homo Black. A beautiful daughter of WS Expressway and the T19 donor cow. One bull sold for \$4,500. One daughter retained. WW ratio: 97 on four calves.

Breeding info: Pasture bred to WS Box Office. Due: 3/23/16 -Sex not determined.

81 WS LADY LAURA X162

Black PB SM

ASA#: 2619469
ID:X162

DOB:2/28/2010

HPS: P

HOOKS SHEAR FORCE 38K	NICHOLS LEGACY G151	INDIV.	RATIO
	C&D TRACY	ACT BW	86 102
	DCR MR BLACK DESTINATION	ADJ WW	669 93
DCR MS DEST N223	DCR MISS ZINGER	ADJ IMF	4 126
		ADJ BF	0.21 105
		ADJ REA	11.22 104

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
10	2.1	64	94	13	28	60	30.1	13.1	29	-0.41	0.45	-0.041	1.19	160	77	
%Rank	35	55	45	45	10	10	15	1	15	45	10	2	75	2	1	10

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	0.9	59	90	0.20	13	34	63	24.8	-0.42	0.50	-0.03	1.29	155	79
35	30	70	60	35	10	1	5	60	10	1	90	1	2	5

A homo black Shear Force daughter with some pop. WW index 101 on four calves.

Breeding info: Pasture bred to WS Box Office. Due: 3/19/16 with a bull calf.

BRED FEMALES

LOT 82

82 WS PEACE MAKER Y6 Black PB SM
 ASA#: 2624342 DOB:1/20/2011
 ID:Y6 HPS: P

TJ 57J THE GAMBLER		INDIV.	RATIO
HSF HIGH ROLLER 12T	HSF RED FORTUNES SIS 33	ACT BW	75 109
	TRIPLE C INVASION R47K	ADJ WW	709 106
WS MISS MODEL W18	WS MISS MUFFET T4	ADJ IMF	2.94 92
		ADJ BF	0.14 93
		ADJ REA	11.83 103

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
17	-2	62	83	13	36	67	32	13.8	15.8	-0.43	0.09	-0.056	0.96	157	73
%Rank	2	2	55	75	10	1	1	10	85	10	60	60	20	1	20

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-0.3	76	101	0.16	14	24	61	28.7	-0.44	0.28	-0.07	1.09	160	83
5	15	10	30	65	10	35	10	45	5	20	20	5	1	1

Hetero Black (Homo Polled test pending). An absolutely beautiful High Roller daughter that could be a donor for someone. 110 WW index on two calves, tells it all. Lot 8 is her 2015 calf, and he's a great one. 1 bull sold for \$5,250.

Breeding info: Pasture bred to WS Beef King. Due: 3/26/16 -Sex not determined.

83 WS DUTCHESS Y23 Red PB SM
 ASA#: 2624311 DOB:2/8/2011
 ID:Y23 HPS: PP

BOZ REDCOAT		INDIV.	RATIO
ANKONIAN RED CAESAR	GFI CANDACE G51	ACT BW	103 84
	WS BEEF MAKER R13	ADJ WW	733 109
WS HEAVENSENT T12	WS MISS COPYCAT P157	ADJ IMF	2.71 85
		ADJ BF	0.15 100
		ADJ REA	12.08 105

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
1	7.4	87	129	8	23	66	25.7	11.7	57.2	-0.33	0.02	-0.055	1.18	114	71	
%Rank	99	99	1	1	70	40	2	10	30	1	40	80	60	2	65	30

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	1.7	70	109	0.24	12	30	66	37.1	-0.38	0.07	-0.06	1.00	134	73
40	45	25	15	10	20	3	2	20	20	65	35	15	20	20

Homo Polled. Deep bodied cow with some power. 97 WW ratio on 3 calves.
 Breeding info: Pasture bred to WS High Stakes. Due: 3/22/16 with a bull calf.

84 WS PRAIRIE ROSE Y28 Red PB SM
 ASA#: 2624351 DOB:2/11/2011
 ID:Y28 HPS: PP

KENCO/MF POWERLINE 204L		INDIV.	RATIO
LBR CROCKETT R81	LBR NIGHT DREAM M22	ACT BW	87 100
	HOOKS SHEAR FORCE 38K	ADJ WW	691 106
WS LADY FORCE U117	WS MISS LADY P160	ADJ IMF	2.6 84
		ADJ BF	0.14 88
		ADJ REA	11.34 106

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
4	4.5	73	108	12	25	61	29.6	11.9	40.3	-0.43	0.14	-0.053	1.29	133	71	
%Rank	95	95	15	15	20	25	10	1	30	15	10	50	60	1	25	30

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-2.5	60	85	0.16	14	27	57	16.5	-0.41	0.45	-0.03	1.08	162	78
10	1	65	70	65	10	15	30	85	10	2	90	5	1	4

Homo Polled. Crockett x Shear Force -Great pedigree. 99 WW ratio on 2 calves.
 Breeding info: Pasture bred to CDI Verdict. Due: 3/20/16 -Sex not determined.

LOT 85

85 WS MADAM MAJESTIC Y42 Red PB SM
 ASA#: 2624341 DOB:2/19/2011
 ID:Y42 HPS: P

TJ 57J THE GAMBLER		INDIV.	RATIO
HSF HIGH ROLLER 12T	HSF RED FORTUNES SIS 33	ACT BW	90 96
	HOOKS SHEAR FORCE 38K	ADJ WW	751 108
WS SHEAR RED U119	WS MISS SHOCKER S145	ADJ IMF	2.77 91
		ADJ BF	0.17 113
		ADJ REA	10.88 98

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
14	0.6	75	107	15	36	73	29.4	13.8	34.1	-0.28	0.2	-0.044	0.82	156	80
%Rank	5	25	10	20	4	1	1	10	25	65	35	75	40	2	3

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
13	1.0	82	113	0.20	14	23	64	37.9	-0.37	0.33	-0.06	1.02	159	86
10	30	2	10	35	4	35	3	20	25	10	35	10	1	1

Hetero Polled. Tremendous cow with a 108 WW ratio on 3 Beef King daughters (all retained in herd).

Breeding info: Pasture bred to WS Beef King. Due: 3/22/16 -Sex not determined.

86

WS LADY JUSTICE Y58 Black PB SM

ASA#: 2624337 DOB:2/28/2011
ID:Y58 HPS: PP

WS EXPRESSWAY S34	HART FOUR LANE M165	INDIV.	RATIO
		ACT BW	73 119
WS MISS ROCK & ROLL M94		ADJ WW	600 96
	DCR MR RIBEYE N138	ADJ IMF	3.74 123
WS MISS FANCY R166		ADJ BF	0.16 123
	WS MISS R U FANCY J30	ADJ REA	11.35 108

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
11	-1.4	54	84	9	32	59	26.2	11.6	17.9	-0.33	0.38	-0.033	0.86	152	74
30	4	85	75	55	2	20	5	35	80	40	5	90	35	3	15

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
9	0.10	61	94	0.21	10	38	69	26.1	-0.38	0.60	-0.03	1.11	158	83
45	20	60	45	25	40	1	1	55	20	1	90	4	1	1

Homo Polled & Hetero Black. Calving ease and high marbling pedigree. 104 BW ratio, 100 WW ratio, & 105 IMF ratio on three calves. Sold one bull for \$3,750. **Breeding info:** Pasture bred to WS Hot Beef X38. Due: 3/28/16 -Sex not determined.

87

WS HOUSE KEEPER Y98 Black PB SM

ASA#: 2624304 DOB:3/22/2011
ID:Y98 HPS: P

WS SENATOR W105	ESMJ CONSERVATIVE MJ9365	INDIV.	RATIO
		ACT BW	70 115
	WS MISS DAKOTA T65	ADJ WW	681 102
		ADJ IMF	2.94 92
	HART FOUR LANE M165	ADJ BF	0.16 107
WS MISS FREEWAY W96		ADJ REA	10.46 91

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
13	-0.1	66	106	11	32	65	28.2	13	33.1	-0.25	0.16	-0.057	0.61	150	75
10	15	40	20	25	1	2	2	15	30	80	45	60	80	3	15

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	-0.3	60	96	0.23	12	36	66	26.8	-0.34	0.36	-0.03	1.00	151	77
20	15	65	40	15	20	1	2	55	35	10	90	15	3	10

Homo Black. A beautiful WS Senator daughter with a 105 WW ratio on 3 calves. Two bulls sold for \$10,750 combined. **Breeding info:** Pasture bred to WS Box Office. Due: 3/28/16 -Sex not determined.

88

CDI MS HIGH ROLLER 82Y Black PB SM

ASA#: 2635249 DOB:4/6/2011
ID:82Y HPS: P

HSF HIGH ROLLER 12T	TJ 57J THE GAMBLER	INDIV.	RATIO
		ACT BW	69 113
	HSF RED FORTUNES SIS 33	ADJ WW	570 87
		ADJ IMF	3.22 95
CDI MS SHEAR FORCE 107W	HOOKS SHEAR FORCE 38K	ADJ BF	0.07 47
	CDI MISS KATE 53K	ADJ REA	8.2 73

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
16	-1.4	60	83	13	32	62	20.8	12.8	16.8	-0.43	0.16	-0.081	0.79	137	73
2	4	65	75	15	2	10	50	15	85	10	45	10	45	15	20

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	0	75	101	0.17	13	21	59	29.2	-0.44	0.31	-0.08	1.01	149.5	82.2
10	15	10	30	60	10	55	20	45	5	15	10	10	4	1

Black Purebred purchased from C Diamond. A heavy milking cow who has been used as a recip. Raised Lot 48 to an actual weight over 800lbs **Breeding info:** Pasture bred to WS Beef King. Estimate due date of 5/01/16 -Sex not determined.

89

WS MISTY Z156 Red PB SM

ASA#: 2795408 DOB:2/20/2012
ID:Z156 HPS: PP

WS RED THUNDER W108	HOOKS SHEAR FORCE 38K	INDIV.	RATIO
		ACT BW	90 93
	WS MISS ALL-BEEF T25	ADJ WW	677 101
		ADJ IMF	3.09 107
WS MISS TRADEWIND U120	GWS EBONY'S TRADEMARK 6N	ADJ BF	0.15 94
		ADJ REA	11.28 94

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
8	4.8	68	93	7	28	62	25.6	13.5	31.7	-0.32	0.29	-0.02	1.1	134	71
65	95	30	50	85	10	10	10	10	35	45	15	99	4	20	30

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
10	3.1	78	106	0.17	10	20	59	36.7	-0.39	0.38	-0.05	1.16	148	81
40	75	5	20	60	40	70	20	20	15	5	60	2	4	2

Homo Polled. This cow is a hard one to see go. A beautiful WS Red Thunder daughter who has produced well. One son sold for \$6,000, and one daughter retained. **Breeding info:** Pasture bred to WS Beef King. Due: 4/07/16 -Sex not determined.

90

WS ALANA A29 Red PB SM

ASA#: 2731210 DOB:2/4/2013
ID:A29 HPS: P

WS BEEF KING W107	WS BEEF MAKER R13	INDIV.	RATIO
		ACT BW	84 95
	WS MISS DREAMBOAT T17	ADJ WW	626 102
		ADJ IMF	3.48 124
WS MISS DANCER X168	HOOKS SHEAR FORCE 38K	ADJ BF	0.09 64
	WS MISS CHOICE U177	ADJ REA	10.62 93

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI
12	2	73	99	14	22	59	28.4	11.6	31.2	-0.42	0.53	-0.075	0.97	165	84
20	55	15	35	5	50	20	1	35	35	10	1	20	15	1	1

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
14	-0.01	78	113	0.22	15	20	59	36.6	-0.36	0.38	-0.05	1.04	162	84
10	15	5	10	20	4	65	15	20	25	5	60	10	1	1

Hetero Polled. Beautiful Beef King daughter. High marbling pedigree. 101 WW ratio, & 116 IMF ratio on her first calf.

Breeding info: Bred to WS Prime Time on 5/24/15. Due: 3/03/16 -Sex not determined.

**Choice Lot!! Choice between two ET full sisters.
Both bred to WS Prime Time B6.**

**WS BEEF KING W107
SIRE TO LOTS 91A & 91B**

**WS PRIME TIME
SERVICE SIRE TO LOTS 91A & 91B**

91A WS MISS ARIAT A54 Red PB SM
ASA#: 2731370 DOB:2/24/2014

ID:A54 HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13	INDIV.	RATIO
		ACT BW	90 ET
	WS MISS DREAMBOAT T17	ADJ WW	622 ET
	LBR CROCKETT R81	ADJ IMF	2.78 89
WS MISS MOLLY T11	WS MISS REAL DEAL P88	ADJ BF	0.14 100
		ADJ REA	11.49 100

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
6	5.6	87	123	8	20	63	27	11	50.6	-0.37	0.18	-0.06	1.22	135	78	
%Rank	85	99	1	2	70	65	5	3	50	2	25	40	60	1	20	5

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	1.7	85	125	0.26	12	19	62	46.3	-0.33	0.20	-0.04	1.17	138	81
30	45	1	2	4	25	75	10	4	40	35	75	2	15	2

Homo Polled. ET daughter out of T11 donor cow. Power pedigree. Bull calf sells as Lot 54. WW index of 109.

Breeding info: Bred to WS Prime Time on 6/04/15. Due: 3/14/16 -Sex not determined.

91B WS MISS AFFIRMED A65 Red PB SM
ASA#: 2731159 DOB:3/1/2013

ID:A65 HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13	INDIV.	RATIO
		ACT BW	85 ET
	WS MISS DREAMBOAT T17	ADJ WW	568 ET
	LBR CROCKETT R81	ADJ IMF	3.35 107
WS MISS MOLLY T11	WS MISS REAL DEAL P88	ADJ BF	0.17 121
		ADJ REA	12.48 109

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
6	5	84	120	11	18	61	27	10.7	47.6	-0.39	0.28	-0.046	1.33	140	80	
%Rank	85	99	1	4	30	80	10	3	50	3	15	20	75	1	15	3

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
11	1.4	84	124	0.25	13	18	60	44.8	-0.34	0.25	-0.04	1.22	143	82
30	40	1	2	10	10	80	15	5	35	25	75	1	10	2

Homo Polled. ET daughter out of T11 donor cow. Power pedigree. 104 WW ratio on her heifer calf.

Breeding info: Pasture bred to WS Prime Time. Due: 3/14/16 -Sex not determined.

92 WS BELLA B179 Red PB SM
ASA#: 2852074 DOB:2/9/2014

ID:B179 HPS: PP

WS TRANSFORMER Z34	WS HIGH STAKES W115	INDIV.	RATIO
		ACT BW	87 96
	WS BLACK ROSE X165	ADJ WW	593 92
	WS BEEF KING W107	ADJ IMF	3.28 99
WS MISS BEEF CHARMER Y15	WS X'S WINNIE W64	ADJ BF	0.15 88
		ADJ REA	12.05 100

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
12	1	62	90	12	26	57	25.6	11.1	24.9	-0.41	0.27	-0.066	0.93	144	73	
%Rank	20	30	55	55	15	15	25	10	40	60	10	20	35	20	10	20

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
18	-4.2	54	76	0.14	14	28	55	8.8	-0.40	0.51	-0.04	0.90	161	75
3	1	75	85	85	3	10	35	95	3	20	40	10	10	25

Homo Polled. A transformer daughter who is bred to CDI Verdict to produce a red outcross red calf. Calving ease, maternal and carcass are built in this mating. Breeding info: Pasture bred to CDI Verdict. Due: 3/22/16 -Sex not determined.

93 WS LADY CLOVER B252 Red PB SM
ASA#: 2852242 DOB:3/23/2014

ID:B252 HPS: PP

WS BEEF KING W107	WS BEEF MAKER R13	INDIV.	RATIO
		ACT BW	95 90
	WS MISS DREAMBOAT T17	ADJ WW	632 102
	SPRINGVALLEYSHAM-ROCKJ715	ADJ IMF	3.7 112
WS MISS IRISH U167	WS MISS REAL DEAL P88	ADJ BF	0.18 129
		ADJ REA	13.32 117

CE	BW	WW	YW	MCE	MM	MWW	STAY	DOC	CW	YG	MARB	BF	REA	API	TI	
8	3.5	77	109	10	17	56	24.6	9.9	39.4	-0.41	0.32	-0.042	1.33	141	78	
%Rank	65	85	10	15	40	85	35	15	65	15	10	10	75	1	10	4

PLANNED MATING EPD'S

CE	BW	WW	YW	ADG	MCE	MM	MWW	CW	YG	MARB	BF	REA	API	TI
12	0.65	80	118	0.24	13	18	57.75	40.7	-0.35	0.27	-0.03	1.22	146	81
20	25	3	3	10	15	80	25	10	30	20	90	1	5	2

Homo Polled. A dark red Beef King daughter who has performed above average all the way through. Carcass numbers are also terrific. She is mated to one of the most exciting red bulls to sell in 2015.

Breeding info: Bred on 5/29/16 to WS Prime Time. Due: 3/08/16 with a heifer calf.

Watch & bid online for FREE at

DVAuction

Broadcasting Real-Time Auctions

View the Auction Live!
Bid Online... you're ringside
right at your desk!

Buying online is as easy as 1, 2, 3...

1. Create an account at www.dvauction.com under the "register" tab
2. Apply for bidding approval by clicking on the "details" tab at least 24 hours prior to the auction-a DV representative will notify you once you have been approved
3. Tune in for the sale and make you purchases!

High speed internet is required for successful bidding-be sure to check the lag-time monitor in the top left corner to ensure real-time broadcasts.

Proxy Bidding-if you can't make time to watch the sale, register a proxy bid and let our system represent your bid while you're away. Look for the "proxy bid" tab on the auction listing, and fill in your maximum bids. We'll handle the rest!

Having troubles? During the auction, you can type a message to the operator at any time for assistance. Our full-time support team can also always be reached at (402) 474-5557.

DVAuction
Broadcasting Real-Time Auctions

DVA Rep. Justin Dikoff (605) 290-0635 - email: jdikoff@dvauction.com
Please feel free to contact me with questions about the sale or to view the cattle for you.

Future Herd Sire

WS CEO C155

Homo Polled Homo Black Purebred ASA#: 2974622 DOB: 1/19/2015

		INDIV.	RATIO
CLRS GRADE-A 875 A	MCM TOP GRADE 018X	ACT BW 81	104
	HOOK'S XCELLENCE 87X	ADJ WW 811	105
WS ALIDA A52	WS HOT BEEF X38	ADJ YW 1416	109
		ADJ IMF 2.58	109
	WS MISS WANDERER W88	ADJ BF 0.15	68
		ADJ REA 17.13	110
		ADJ. SC 35.8	
		ADG 3.9	

CE	BW	WW	YW	MCE	MM	MWW	DOC	CW	YG	MARB	BF	REA	API	TI
11	-1.1	66	108	12	32	66	13.1	32.9	-0.49	0.6	-0.08	1.17	161	86
25	5	35	15	20	1	2	15	30	2	1	10	2	1	1

WS CEO is a new Herd Sire prospect touting some impressive performance, maternal, and carcass EPDs. We've never had a bull with these carcass EPDs that can also put together the CE, growth, and maternal numbers that he possesses. In a search, he's the only purebred bull that has this high of marbling, and yield grade EPDs combined. Sire was purchased from Clear Springs Cattle Co. and was lost in his first breeding season. We only had eight calves, and no semen. All of his paternal siblings have scanned at least as well as he did for IMF. Dam is a beautifully uddered Hot Beef daughter who scanned well herself, and is in the top 1% for IMF, and maternal as well. Granddam has a 108 WW index. The maternal side is rock solid. A lot of mating flexibility exists with him, also. We hope to have semen available this spring!

Wilkinson Farms Simmentals
Terry & Cathy Schlenker Family
7649 49th Street Southeast
Montpelier, ND 58472

FIRST CLASS MAIL
US POSTAGE PD
JAMESTOWN ND
PERMIT #4

Please Bring This Catalog to the Sale!

Wednesday

February 10, 2016 - 1pm

Napoleon Livestock, Napoleon, ND

BREEDING
FOR THE FUTURE

