

RED POLL JOURNAL

Beef

FALL 2014

VOLUME 70/NUMBER 3

Featuring...
National Meeting and Sale Announcements

Scan this QR code on your
Smartphone to learn more at
www.americanredpolls.com

WIESE FARMS

Our Herd Sires

Our Junior Herd Sire, NWOC SS LEGACY, at 21 months of age and weighing 1350 lbs.

LEGACY will have an outstanding son in the National Sale. You will have to be on hand to see this big boy. His 2 year old dam is out of our best cow family. Come to the sale and see for yourself.

Our Senior Herd Sire, GS Bellringer, pictured here at 28 months. His mature weight is 1900 pounds.

We are proud to offer at the National Sale four of Bellringer's best daughters from our fall crop of 30+ heifers. They look very much like sisters and you will see why we think so much of this bull.

Wiese Farms purchased their first Red Polls in 1927 and they have been a part of our lives and our farming and ranching success ever since. Red Polls have many fine qualities to contribute to the beef business.

The Hieberts and Wieses look forward to seeing all of you at the National Meeting and Sale in Sedalia, Missouri on October 17-19. We are consigning are best calves from 2014; a bull out of Legacy and four heifers out of Bellringer. **Come and support your breed by your presence.** We continue to have a nice selection of yearling bulls for sale at the farm. Please stop by and visit us anytime and see our 60 cowherd Kansas Red Polls! **The best all around beef breed in the world!**

Wm. Wiese & Family

Bill and Angie Wiese & Brian and Jill Hiebert

12214 E. Parallel Road, Haven, KS 67543 • (620) 465-3865 or (620) 802-2169 • e-mail: wmhweise@gmail.com

Wayne & Sue Fish

8899 US Highway 60, Bartlesville, OK 74003

918-331-8016 • waynefish@rocketmail.com

www.ninewestoakcanyon.com

Visit our website at:

www.ninewestoakcanyon.com

Evaluate the genetic power of our herdsires:

OC Osage Red Boy

Dominator OC 705

Semen available on both bulls

A HEALTHY FUTURE

This heifer calf doesn't know it, but she has a healthier future ahead of her than many calves her age. That's because she possesses two copies of the *Salmonella* resistance gene. That means that

1. She'll be resistant to *Salmonella* colonization of her intestinal tract,
2. She will not shed *Salmonella* and infect other herd animals,
3. She will harbor 90% fewer *E. coli* 0157:H7 than other cattle, and
4. Her offspring will be guaranteed at least one copy of this gene regardless of the sire.

Large capacity, good udders, strong maternal traits, thriftiness under harsh climate conditions, muscle, sound feet and legs, and now, *Salmonella* resistance, are bred into our females. Keep us in mind when buying breeding stock.

RED POLLS: The Tender Beef Family Breed

In Loving Memory of Bill Jackson 1947-2014

J

JACKSON FARMS

J

Check out our consignments at the 2014 National Red Poll Sale in Sedalia, MO on Oct 19.
1 bred heifer (to Pikeville) and 2 open yearling heifers

Special thanks to Rocky Oak Farms of Albion MI for their purchase of JF Dandy and an open heifer
Special thanks to Rush Farm of Stanton MI for their purchase of JF Final Drive

JIM JACKSON, Herdsman
6372 N 100 W
UNIONDALE, IN 46791
765-586-0198
jjackson@tdsdrive.com

TERESA JACKSON
2131 N WASHINGTON ROAD
GREENS FORK, IN 47345
765-914-1298
jackson.bill.teresa@gmail.com

JOE JACKSON, Manager
4398 S 300 E
WARREN IN 46792
260-519-5286

RED POLL Beef JOURNAL

The Red Poll Beef Journal is the official publication of the American Red Poll Association

Table of Contents

Page 5	From the President
Page 6	Calendar of Events
Page 8	Conversion of Efficiency Through Weaning of Nine Breed of Cattle
Page 12	HOLY COW - Not Exactly, But These Farms Raise Meat With Respect
Page 13	My First Experience Raising Beef
Page 16	National Sale Meeting Information & Schedule
Page 17	Texas Field Day Report
Page 18	Western States Field Day Report
Page 19	PSR Genomics Report
Page 20	2014 Indiana State Fair Results
Page 21	2014 Kentucky State Fair Results
Page 22	2014 AJRPA Summer Preview Show Results
Page 25	In Memoriam
Page 26	Index of Advertisers

Cover Photos from 2014 summer events were provided by Teresa Jackson

ARPA Board of Directors

Terms Expire 2014

Jeff Wilkins
2100 Wilkins Road
Burlington, NC 27217
(336) 538-0888
jdw.wilshire@gmail.com

Linda Hampton
7382 E 750 S
South Whitley, IN 46787
(260) 839-5652
lindara@straussvealfeeds.com

Jo-Ellen Greene
P.O. Box 165
Thompson, PA 18465
(570) 727-2321
uplandlawnfarm@yahoo.com

Terms Expire 2015

Jeff Doll
8800 Camp Ernst Road
Union, KY 41091
(859) 384-1985
jeffdoll1@hotmail.com

Mike Mammele
3268 236th St.
Dawson, MN 56232
(320) 752-4467
mikeandhope@hillsidefarmsandcattlellc.com

James Campbell
14774 Shetland Rd
Granby, MO 64844
(417) 638-5000
ftcs98@hotmail.com

Terms Expire 2016

Kim Scott
6534 SW Greenlawn Rd
Columbus, KS 66725
(620) 717-3944
sidewaycattleco@yahoo.com

Bill Wiese
12214 E Parallel Rd
Haven, KS 67543
(620) 465-3865
wmhwiese@gmail.com

John Rager - President
6942 W 1000 N
Roann, IN 46974
(260) 578-6745

2014 ARPA Fees

Normal Registrations

Under 12 months of age	\$25
12-24 months of age	\$30
Over 24 months of age	\$40

Complete Herd Report

Annual Cow Enrollment	\$10
Registration of CHR Calf	\$10
(Complete herd must be enrolled at the beginning of the year)	

Transfers - all registration types

Within one month of date of sale	\$15
One to three month from date of sale	\$18
Over three months from date of sale	\$25

ARPA Committee Chairmen

Performance

Bill Wiese

Finance

John Rager

LBC Liaison

Jo-Ellen Greene
Jeff Wilkins

World Tour

Meredith McKee

By Laws

Archives

Jeff Wilkins

Nomination

Linda Hampton

Chaplain

Mike Parks

Junior Association

Kim Scott

National Show

Brent Raines and Jeff Doll

National Sale

Bill Wiese and Mike Mammele

Promotions

Jo-Ellen Greene

Grass Finished Initiative

Jeff Wilkins

Red Poll Beef Journal is published three times yearly and is the property of the American Red Poll Association. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission of the publisher. The contents of ads and editorial contributions are not necessarily the opinion of this publication or the American Red Poll Association. Red Poll Beef Journal hereby expressly limits its liability from any and all errors, misprints and/or all other inaccuracies in the advertisements and editorial content, and said liability is thereby limited to a correction of the error in the issue of Red Poll Beef Journal which follows written notice by at least 30 days. In no case shall the space allowed for corrections exceed the original space of the error. Red Poll Beef Journal is sent free of charge to all members of the American Red Poll Association who have paid yearly service fees to the Association. Subscription rates are: 1 year - \$25.00 per year. Checks should be made payable to the American Red Poll Association and sent to PO Box 847, Frankton, IN 46044.

Join the **Conversation** on Facebook as a group member!

From the President

It's about that time of the year. I want to encourage everyone to come and participate in the National Meeting and the National Sale. Participate in the election of your Board of Directors. They are the ones who determine the direction of the Association. We need you to come and participate and share your ideas.

Last year's sale was one of the best in many years and we are expecting an even better event this year. Cattle prices around the country are higher than last year and there continues to be a lot of demand for Red Poll cattle. Come participate in the sale and help set a benchmark to compare against out in the country when you make private sales.

Don't forget to register and transfer all of the animals that you sell. Even if the buyer says that they do not want the papers, go ahead and send it in. All new buyers will receive a free one-year membership and will get a subscription to the magazine. Maybe the magazine will keep them interested and make them want to come back and buy more animals. It also helps to support the Association financially when you register and transfer your animals. Help your buyer, help yourself, help us all, send it in.

Come to Sedalia and share your ideas with me and the Board.

- John Rager, *President*
American Red Poll Association

Indiana Red Poll Association

Officers

President — Gail Spegal
Vice-President — Joe Jackson
Secretary-Treasurer — Gordon E. Jackson

Directors

John Rager Bill Jackson
Jim Carl Mike Shuter
Bull Test: Gail Spegal
4-H Breed Rep: Jim Jackson
Open Breed Rep: Gordon E. Jackson
Indiana Livestock Association: Gail Spegal

Members

Donald Burton & Family (812) 546-5998
10782 E 450 N, Hope, IN 47246
Carl Swine Ent. Jim, Diane & Georgiana Carl
(260) 359-2764
2653 W 200 S, Huntington, IN 46750
Gerald Crafton & Family (317) 392-1090
Havenwood Farm
1546 E 375 N, Shelbyville, IN 46176
Bill & Teresa Jackson & Family (765) 238-1702
2131 N. Washington Rd., Greens Fork, IN 47345
Gordon E. Jackson & Family (765) 468-7779
14390 E Co. Rd. 350N, Parker City, IN 47368
Jim Jackson & Family (765) 586-0198
6372 N 100 W, Uniondale, IN 46791
Joe Jackson (260) 519-5286
4398 S 300 E, Warren, IN 46792
Carl W. Kestler & Family (812) 342-6177
8001 W. Nashville Rd., Columbus, IN 47201
J.D. & Katrina Miller (812) 249-2701
8152 E 100 S, Bowling Green, IN 47833
Thomas & Janet Moorman
7640 S America Rd. Wabash, IN 46992
Michael & Martha Parks (765) 794-4610
Parkstyle Cattle Co.
2334 N 425 E, Crawfordsville, IN 47933
John Rager (260) 578-6745
Hilltop Farm 6942 W 1000 N, Roann, IN 46974
Linda Hampton (260) 839-5652
Broken Brick Farm
7382 E 750 S, South Whitley, IN 46787
Scot Roederer
109993 E. Coffey Dr., Columbus, IN 47203
Jack & Pam Scher (260) 356-8804
6370 N 300 W, Huntington, IN 46750
Mike & Family & Marilyn Shuter (765) 754-7370
Shuter Sunset Farms
7400 N 400 W, Frankton, IN 46044
Brian & Sarah Shuter (765) 623-2301
7078 N 400 W, Frankton, IN 46044
Gail Spegal & Family (317) 835-7617
6902 N 400 W, Fairland, IN 46126
Gregg, Megan & Cameron Spegal (317) 835-7617
6902 N 400 W, Fairland, IN 46126

**CALL
DAN!**

Dan Schmiesing has been contracted to handle inquiries and promotional projects. **Dan will answer incoming calls on 765-425-4515.** For Registration, Transfer, Financial & Magazine questions, call **Brian Shuter at 765-425-8542.**

American Red Poll Association Promotional Brochure

Available to order now!

Additional copies can be ordered at cost.

Contact ARPA to learn more!

(765) 425-8542

PO Box 847
Frankton, IN 46044

American Red Poll Association

Brian Shuter - Executive Secretary

PO Box 847, Frankton, IN 46044

(765) 425 - 8542 · brian@americanredpolls.com

www.americanredpolls.com

MELLOY'S RED POLL

MELVIN D. OR LLOYE C. PETERSON
51663 CSAH 22
ATWATER, MN 56209
PHONE: 320-877-7585

G&S RED POLLS

157 Camp Co Rd 1266 Pittsburg, TX 75686
(970) 871-6930

www.shaffercattlecompany.com

e-mail: shafgands@gmail.com

See our ad on page 33.

John & Toni Rowe, Bremen, IN
574.209.6371
grassfedinbremen.com

MARC BANGSBERG

Red Poll bulls for sale or rent

(608) 272-3710

9182 Hwy. 27

Sparta, WI 54656

COWBOY CLASSIC NATURALS LLC

Daniel & Theresa Kosel and Family

Red Poll Cattle • Grass Fed • All-Natural

P.O. Box 114 – 126 Obert Road, Roberts, MT 59070
(406) 437-4006 montanaredpolls@gmail.com

Black Velvet Ranch

Registered Red Poll Cattle

Herd Bull: WBH Domino

Russ & Pam Peterson

blackvelvetranch@meekercorp.net

320-877-7793

Grove City, MN

AVALON FARM

OUR EMPHASIS IS ON EASY CALVING

1.9 CUTABILITY PRIME SHOWN AT
THE WISCONSIN STATE FAIR

Herbert, Pat, Tyson & Kayleigh Miller
N2469 CTHQ • Poynette, WI 53955-9612
(608) 635-4557 • (608) 225-8078

100 Plus years in the Red Poll business

Calendar of Events

OCTOBER

October 1

NAILE Entries Due. More information can be found on the NAILE website at www.livestockexpo.org.

October 17-19

ARPA National Meeting and National Sale

Sedalia, Missouri

More information can be found on page 16.

Schedule

Thursday, October 16:

*Cattle can arrive **after 2PM** but must stay at the trailer*

Friday, October 17:

8:00 a.m. Cattle may enter facility

7:00 p.m. Social at Best Western Hotel

Saturday, October 18:

T.B.D. Board of Directors meeting (mid-morning)

1:00 p.m. National Board Meeting at the hotel

7:00 p.m. National Banquet at Best Western Hotel

Sunday, October 19:

11:00 a.m. National Sale, Missouri State Fairgrounds

NOVEMBER

November 14-21

ARPA National Red Poll Show

North American International Livestock Expo,
Louisville, Kentucky

Schedule

Saturday, November 15: 8:00 a.m. NAILE Junior Show begins

Red Polls will be last in show order

Thursday, November 20: 3:30 p.m. National Red Poll Show

2015

JANUARY

January 15

Ad deadline for Winter Issue of Red Poll Beef Journal

FEBRUARY

February 27-
March 1, 2015

Kentucky Beef Expo Red Poll Show and Sale

Kentucky Fair and Expo Center
Louisville, Kentucky

JUNE

AJRPA Summer Preview Show

Watch for information and dates in the next issue.

Reserve Your Spot

Ad Deadlines January 15 and April 15

Call the Association for more information: 765-425-8542

Herd Sires **SPEGAL'S Red Poll CATTLE**

Dunroamin Premium

Semen Available

Using Semen from these Red Poll Bulls:

Dunroamin Premium

205 day wt. 725 lb. 365 day wt. 1,434 lb.
Believed to be the heaviest yearling Red Poll bull of all time. Gain from birth to weaning was 3.2 lb./day, and gain from weaning to yearling was 4.43. lb./day.
Calved 2/13/90 Reg. #5990
S: P-P Hoosier Prelude GR31
D: Dunroamin Bones Pearl GR23
EPDs: BW 0.0, WW -9, YW -12, MM 8, M&G 4

Pinpur Baron GR27

Calved 7/10/73 Reg. #96063 95142/GR25/CR124995B/S10CR133458
S: Pinpur Heritage GR34
D: Pinpur Queenmaker Beth GR19
EPDs: BW 1.9, WW 0, YW -2, MM 6, M&G 6

Pinpur Regulator GR25

95142 / GR25 / CR124995B / S10CR133458
Calved 5/11/72 S: Pinpur Heritage 92862 / GR34 S25C143057
D: 139484 Pinpur Bona Ruby
GR21 / CR113235 / CRD142731 / CRD142658

GLS Beauty Reg. #212263, born 1/23/12
Reserve Champion 2012 IN State Fair • 2nd NAILE
J.F. Roxanne Reg. #211878, born 4/23/11
2nd IN State Fair 2012 • 2nd KY State Fair 2012
1st NAILE

Gail Spegal & Family

6902 N. 400 W., Fairland, IN 46126 • (317) 835-7617
Visitors Welcome Red Poll Herd Since 1954 Inquiries Appreciated

Carl's Red Poll

*For Sale:
Bulls, Females and Semen*

*Sires:
Shuter's Breitling
JF Wrangler*

*Jim Carl
(260) 359-2764
1647 W 100 South
Huntington, IN 46750*

Conversion Efficiency Through Weaning of Nine Breeds of Cattle

By: Thomas G. Jenkins and Calvin L. Ferrell

INTRODUCTION:

Beef cattle production entails the conversion of plant resources not normally considered as part of the food chain for humans into a food resource that partially fulfills human dietary needs. Traditionally, the beef industry has been segregated into production components, each having its own marketing endpoint. The cow/calf component of the industry produces progeny for introduction into the food chain conversion process. Energy and protein requirements of the commercial cowherd should be fulfilled as much as possible through direct harvest of forages by the animals. Within the U.S. a wide range of forage, production environments exist.

Commercial producers have the flexibility to identify breeds or breed crosses to be used as producing females and to identify sire breed or breed crosses to mate with these cows. Previous research at MARC has demonstrated variation among and within breeds for traits affecting weight of calf produced at weaning. Cows representative of breeds with greater genetic potential for growth and lactation yield have been shown to produce calves that are heavier at weaning. Additional research at MARC has documented a positive relationship between genetic potential for production and energy requirement to maintain body weight of the cow. Differences in energy required to sustain the producing female suggest that breeds or breed crosses can be identified that are more effective in the conversion of forage resources into a marketable product. Earlier work conducted at MARC indicated that breed crosses more moderate in growth potential and lactation yield, were more effective in preweaning weight production of calves. The objective of the study was to determine if differences exist among breeds of beef cattle in the efficiency of converting food energy to weight of calf at weaning.

Table 1 - Composition of diets (percent of dry matter)

Ground alfalfa	77.5
Corn	17.5
Corn silage	5.0
Metabolizable energy	1.03 Mcal/lb
Crude Protein	16%

PROCEDURES:

In 1986, 16 pregnant multifarious cows from Angus, Braunvieh, Charolais, Gelbvieh, Hereford, Limousin, Red Poll, Pinzgauer, and Simmental cows that were 5 yr or older were assigned to the study. Four cows within each breed were assigned to one of four energy availability levels: 130, 170, 210 or 250 Kcal of metabolizable energy (ME) per metabolic body size (wt) during nonlactating periods or during lactation fed at the rate of 170, 210, 240, or 290 Kcal ME/wt .75. Individual animals remained at the assigned levels throughout the test period. Daily feed allotments of individual cows (Table 1) were based on the weight of the cow (measured approximately at the seventh month of gestation) at the time of the cow's assignment to the study. Cows were individually fed and received their daily allotment in a single feeding. Feed refused by the cows over a seven-day period was measured and recorded. Feed consumed by the cow was determined as the difference between the feed provided for a seven-day period minus the feed refusal. In mid-March each year, all pregnant cows were transported to drylots for calving. Male calves were castrated at birth. Birth weights were recorded for all calves. Cow/calf pairs were returned to the test facility approximately 10-14 days after calving. Upon return to the test facility, lactating cows' feed allotments were increased.

Cows were exposed to sires identified within their respective breeds for a 90-day period beginning in mid-June of each year. During the breeding season, cows and calves were separated at approximately 4:00 p.m. daily, the cows were penned by breed, and cows remained in these pens until approximately 7:00 a.m. The 1987 calf crop was weaned in a single group at approximately 200 days. Within the two remaining production years, calves were weaned in two groups with average weaning age and range in age similar to 1987. Following weaning of the calves, daily feed allotments of individual cows were reduced to nonlactation levels.

ARPA National Red Poll Show

November 14-21, 2014

NAILE - Louisville, KY

Watch the website for more details.

Weekly feed consumptions for individual cows were summed for the three-year test period. Individual calf records were used to adjust the weaning weights of calves to 200 days weaning age. Records of individual cows were summed. Biological efficiency is defined as the ratio of weight of calf weaned relative to the feed consumed by cows weaning calves. The efficiency ratio is an index of the effectiveness of converting feed resource to a marketable product. As used in the present evaluation, it is a measure of that amount of feed energy that was consumed that is available for use by the cow to produce a product. For cows weaning calves total feed consumption, sum of calf weights weaned, and the ratio of biological efficiency were analyzed to evaluate the effects of breed, level of energy availability and the breed by level of energy availability upon these traits.

RESULTS:

For the traits of interest, the interaction of breed by energy availability was not found to be a significant source of variation. This indicates that the rank among the breeds for these traits would be expected to be the same across all four energy availability levels. Both breed and level of energy availability affected total feed consumption, average weaning weight, total weaning weight for the three-year period, and biological efficiency ratio.

Estimates for the traits of interest by level of energy availability are reported in Table 2. Productivity and total weight weaned for the 3 yr period increased as level of energy available to the cow increased. Over the test period, cows receiving the highest feed level produced 30% more weight at weaning than did cows fed at the lowest intake level but only 8% more than at the other two levels. Input, feed consumed during the 3 yr period, was 78% greater for cows receiving the highest feed level, and 65% and 39% for the intermediate groups relative to the feed consumed by the cows assigned to the low feed level. Although the cows receiving the lowest quantity of feed produced the lowest product yield for the test period, this group of cattle was 27% more effective in converting feed energy consumed to calf weight than the two highest feed available levels and were 7% more efficient than the 170 kcal/wt group.

Table 2 - Effect of level of energy availability upon measures of output and input over three years

	Energy Availability (Kcal/wt ⁷⁵)			
	130	170	210	250
Total feed consumed, (Mcal)	14,391	19,701	23,776	25,739
Three year total weaning wt, lb	873	1,126	1,193	1,237
Efficiency, (lb/Mcal)	.061	.057	.048	.048

Table 3 - Effect of breed upon measures of output and input over three years

	Total feed Consumed (Mcal)	Three year total weaning wt (lb)	Efficiency (lb/Mcal)
Angus	22,435	1,078	.049
Braunvieh	22,624	1,243	.057
Charolais	17,117	926	.055
Gelbvieh	22,036	1,170	.055
Hereford	20,890	985	.048
Limousin	21,786	1,199	.056
Red Poll	20,119	1,130	.058
Pinzgauer	20,186	1,102	.056
Simmental	20,975	1,047	.050

Breeds of cattle previously characterized as having higher genetic potential for growth tended to be of higher rank for this output component. Comparison of weaning weight yield for the 3 yr period among the breeds indicates some re-ranking among the breeds for output (Table 3). Braunvieh had the greatest yield and Hereford the lowest. Input information for the purpose of this report represents feed consumed by cows weaning calves. Charolais as a breed group consumed the least amount of feed and Braunvieh and Angus consumed the most. Among straightbred cows producing calves of the same breed, two separate groups could be identified: Red Poll, Braunvieh, Limousin, Pinzgauer, Charolais, and Gelbvieh were the most effective in converting feed energy resources to a marketable product (Table 3). Hereford, Angus and Simmental breeds were less effective in converting the energy resource to weaning weights. Among all breeds, approximately 16% difference was observed between the most and least efficient breeds.

These results indicate that differences in the effectiveness of the conversion of food energy resources to marketable product may be affected by level of food energy availability and choice of breeds. From a feed energy standpoint, the pro-

ducer needs to be aware of the productivity potential of the forage resources available and the desired level of productivity sought for the cow herd. Harvested energy resources tend in general to have higher cost associated with them. Efforts of the cow/calf producer to improve or maximize total weight weaned through use of supplemental feeding programs or through intentional understocking may result in less than optimum production.

When compared on the basis of pounds of calf weaned per unit of food energy consumed by the producing cow, differences exist among the nine beef breeds evaluated in this study. These breeds have been previously characterized with regard to growth potential and ability for milk production. Using productivity information in conjunction with measures of average production efficiencies for breeds should enable a producer to identify a mating system and the breeds of cattle compatible with the mating system for a defined production environment.

⁷⁵Jenkins is a research animal scientist, Production Systems Research Unit; and Ferrell is the research leader, Nutrition Research Unit. MARC.

Blue Ridge Red Poll Association

President. Bunny McClure • Vice President. Bob Carson
Sec-Treas.: Mrs. Barbara Morrison, e-mail: apolloomfarm@embarqmail.com
3230 Woolwine Hwy., Stuart, VA 24171 • (276) 694-4297
Directors: Liz McClure, Tom Brady, J. L. Morrison

Lin & Angie Andrew
343 Moon Lindley Rd.
Snow Camp, NC 27349
(919) 663-2937
(336) 269-0207
linchpfarm@yahoo.com

Elizabeth Biggs & Nelson Hoy
Berriedale Farms
10245 Cowpasture River Rd.
Williamsville, VA 24487
(540) 925-4400
berriedalefarms@gmail.com

Mike and Patrice Buck
219 Bethany Schoolhouse Rd.
Saluda, SC 29138
(864) 445-7399

Bob Carson
211 Nixon Rd.
Statesville, NC 28625
(704) 657-5126
bcarson@uniongrovefeed.com

Clarence & Ruby Durham
470 Andrew Store Rd.
Pittsboro, NC 27312
(919) 933-2969

Jo-Ellen Greene
USN (Ret)
PO Box 165
Thompson, PA 18465
(570) 727-2321

Helen Legg
PO Box 8, Shaffer Rd.
Mt. Lookout, WV 26678
(304) 872-1475

Regan Logan
Spring Hollow Farm
3100 Brown Bend Rd.
Only, TN 37140
(615) 218-3556
reganlogan@me.com

William "Bunny" &
Elizabeth McClure
2517 Cat Creek Rd.
Franklin, NC 28734
(828) 524-3608
3251WEMC@frontier.com

Barbara Morrison
3230 Woolwine Hwy.
Stuart, VA 24171
(276) 694-4297

J.L. Morrison
3193 Woolwine Hwy
Stuart, VA 24171

Jim & Deb Naylor
1674 Evans Mill Rd.
Dillwyn, VA 23936
(434) 983-5383

Otis & Dot Saunders
6672 Kerr Chapel Rd.
Elon, NC 27244
(336) 421-3535

Galen & Katherine Smith
520 Beulah Church Rd.
Kingsport, TN 37663
(423) 279-0320
MajorGalen@aol.com

Lou and Fey Stang
3442 W. Midland Tr.
Lexington, VA 24450
(540) 463-4028

Robert Vincent
1930 Shutterlee Mill Rd.
Staunton, VA 24401
(540) 886-3339

Jeff & Katherine Wilkins
Wilkshire
2100 Wilkins Rd.
Burlington, NC 27217
(336) 538-0888

Leo & Alice Tolia
Rose Hill Farm
1709 Dillons Mill Rd.
Boones Mill VA 24065
(540) 334-7052
LTolia@sitestar.net

Deborah Kaye & Tom Brady
1126 Upper Thomas Branch
Rd, Marshall, NC 28753
(828) 649-9690
deb.kaye108@gmail.com
www.mulberrygapfarm.com

Jennifer M. Tarris
23 Millers Mill Way
Lexington, VA 24450
(540) 319-8815

Buffalo Sunrise Farm

Registered Red Poll Breeders

Tim MacDonald & Marney Cuff
buffalosunrise@gmail.com

Hanover, ON, CAN

www.buffalosunrisefarm.weebly.com

519-364-0890

G&S RED POLLS

George & Sally Shaffer & Family

157 Camp Co Rd 1266 • Pittsburg, TX 75686

Phone (970) 871-6930 • Mobile (970) 846-6343

e-mail: shafgands@gmail.com

For semen shipping information contact:

www.hawkeyebreeders.com

e-mail: gjensen@hawkeyebreeders.com

Visit our website at:

www.shaffercattlecompany.com

Performance and
Quality Bred In Before
the Brand Goes On!

Embryos and
Semen Available

SERVICE
Locating Red Polls
For Sale

Over 30 years of
Complete Herd Reporting
of performance and
carcass data.

Thanks to the following customers:

Jim and Deb Naylor, VA	Darrell and Sherry Thomas, TX
Brad and Nina Purdue, OK	Darl and Nancy Falster, TX
Kenneth and Jean Rae DeGier, KS	Terry and Barbara
Dan and Rene Womelsdorf, KS	Greathouse, TX
Ken and Connie Crume, OK	Randy and Carol Bremmer, CO

Look for our sale entries at Sedalia, Missouri

Welcome to Our New Partners

AK Cattle Company - Alyson & Kyle Young

Matthew Young

**2011 NAILE Grand Champion Bred and Owned
and Premier Exhibitor**

YOUNG'S RED POLL

"WHERE PRODUCTION MATTERS"

LEO, JOYCE, KYLE, MATT & TOM YOUNG

1057 REED LANE, SIMPSONVILLE, KENTUCKY 40067

502-321-9893

BELYEW'S

RED POLL CATTLE

Edsel and Jan Belyew
3986 Sulphur Creek Rd.
Big Sandy, Tn. 38221

731-693-9746

731-693-9706

MICHIGAN RED POLL ASSOCIATION

www.michiganredpoll.homestead.com

Dave Hickman - President

Gordon Merten - Vice President

Claudia Libbey - Secretary - Treasurer

Dave & Sherri Hickman
West Branch, MI
989-345-5755
Frshenanigan@gmail.com

Kent & Claudia Libbey
East Jordan, MI
231-378-2497
ktcjlib@gmail.com

Chas. & Helena Brozofsky
Family
Beulah, MI
231-325-1144

Thomas & Sally Grutsch
East Jordan, MI
231-622-9729

Gordon & Janice Merten
Hart, MI
231-873-4459
jgmert@gmail.com

Basil & Barbara Stowe
Northport, MI
231-386-5582

Hilltop Farm

Established 1965

We are breeders of Beef Cattle!
Some also do well in the show ring.

Hilltop Sires:

Hilltop Excede

Shuter's Thunderstruck

The Rager Family

6942 W. 1000 N., Roann, IN 46974
(260) 578-6745

"Here at Hill Top Farm, yield and grade
dictate the breeding program."

HOLY COWS?

Not Exactly, But These Farms Raise Meat With Respect

By Ann Hosteller

Photos by John Rowe II

Back in my teen years, when I considered becoming a vegetarian, I lamented the impact of humans on plant and animal life. My wise mother shared Kahlil Gibran's poem, *The Prophet*, with me:

"Would that you could live on the fragrance of the earth, and like an air plant be sustained by the light. But since you must kill to eat, and rob the newly born of its mother's milk to quench your thirst, let it then be an act of worship."

—Kahlil Gibran, *The Prophet*

Farmers who raise pastured meat on small-scale farms might not call their vocation an act of worship, but they have chosen to live close to the life cycle of animals from birth to table. They know that the quality of meat is directly related to the quality of life of the animal and how it is raised.

BLUE HERON FARM

Millersburg, Indiana

Pastured meat, according to Adam Derstine of Blue Heron Farm, is "meat from animals that have spent their lives with access to fresh ground on a regular basis and depend on that ground for nutrition and bedding. It's more than not confining the animals; it's about using pasture to keep them healthy and tasty."

Adam and his wife, Elise, were living in Washington, DC, when they discovered Michael Pollan's *The Omnivore's Dilemma* and fell in love with the idea of farming and raising their own meat. Eventually they moved back to Goshen, Indiana, city of their alma mater, and teamed up with Tom Stinson and Cassandra Byler to form Blue Heron Farm.

Tom and Cassandra, who began farming produce in 2001, now raise sheep, beef and chickens on their home farm in Millersburg. Adam and Elise raise pigs on 13 acres of fallow fields overgrown with oak, apple and cherry trees. Last year Blue Heron decided to experiment with feeding their hogs whey, a by-product of cheese making that is highly nutritious but would otherwise go to waste. The results: delicious.

Last summer I visited the Millersburg farm with my granddaughter. While she clung to me, afraid of the dog and the chickens, Tom and Cassandra's 7-year-old daughter showed us around the farm with the confidence of a child raised outdoors and around animals. This fall both Blue Heron families welcomed new babies, who will likely have the same opportunity.

THE GRASS IS GREENER MEATS AND PRODUCE

Bremen, Indiana

John and Toni Rowe raise pastured meat raised on their 20-acre farm in Bremen, Indiana. Three years ago they embarked on this venture both to offer their family the experience of farm life—John's farming heritage reaches back four generations—and to raise healthier meat for their food. Friends began asking the Rowes to raise animals for them, too. Their Amish neighbors have also taken an interest, recognizing methods that their grandfathers once used.

The Rowes have a passion for heritage breeds, and use the Slow Food movement's Ark of Taste in determining the breeds they raise: Red Wattle hogs, Red Poll cattle, St. Croix and Tunis sheep, Red Bourbon turkeys and Freedom Ranger chickens.

Their business has grown rapidly, according to Toni: They started in March 2011 with about 400 meat chickens, about 40 turkeys, eight pigs, three cows and two calves. In just three seasons, their direct sale of meat grew to nearly 1,000 poultry, two dozen hogs, eight beef and a half dozen lambs for local families' tables.

On the side, Toni has started the "Dirty Hog" soap business, using Red Wattle lard as a base, in an effort to use as much of each animal as possible to create another marketable product.

Clearly, the respect for life is at the heart of the Rows' farming enterprise. In response to my question about the family's relationship to the animals they raise, Toni told me: "At our table, we like to share and re-tell stories we have about the animal we are using for food. It is part of the respect we show toward the animals we raise. It also helps to reinforce to our children that the ultimate goal of our livestock is nutrition provisions for our family."

HEBRON FARMS

Vandalia, Michigan

Brothers Chris and Richard Hebron, with the help of Richard's daughter, were loading a truck for deliveries in Chicago, South Bend, Detroit and Ann Arbor when I drove up the icy road to their farm, with its striking red saltbox house and mustard-yellow shed, which houses their freezers. Richard; his wife, Annette; and their two children live on the farm. Chris and his wife, Michelle, along with their four children, live in South Bend but plan to move to the farm this spring.

The Hebron family began farming in Southern Michigan almost 170 years ago, but Tony Hebron, father of Chris and Richard, purchased the current Hebron farm in 1976. Together they have been raising grass-fed heritage Highland cattle for over 30 years, but began direct marketing the meat about 15 years ago. In addition to Highland Beef Cattle, the Hebrons raise hogs, turkeys, sheep and chickens.

Like the other farmers in this article, they use the Joel Salatin method of moveable pens for pasturing their 5,000 chickens and offer their larger animals a non-GMO grain supplement in the winter. Animals live on the farm year-round and are outdoors almost all of the time.

The Hebrons raise vegetables in the spring and summer, and produce makes up half of their summer CSA business. Their direct marketing includes deliveries to Chicago, South Bend, Ann Arbor and Detroit, and they are a weekly presence at the Purple Porch Coop in South Bend.

A COMMITMENT TO RAISING BETTER MEAT

Raising pastured meat on a family-sized farm takes whole-hearted commitment and daily chores. The animals must be fed and watered every day, their births attended, their health monitored. The meat must be butchered, inspected and marketed. And the enterprise needs to be profitable enough to cover the substantial expenses and leave something more for the farmers to live off of than a freezer full of meat.

Moreover, it takes conviction, passion, creativity, intelligence and a desire to engage in life-long learning.

Blue Heron Farm, Grass is Greener Farm and Hebron Farms are three examples of how the whole community benefits when local farm families are willing to make that effort.

Ann Hostetler lives in Goshen, Indiana where she teaches English and creative writing at Goshen College. She's the author of *Empty Room with Light*, a book of poems, and editor of an anthology, *A Cappella: Mennonite Voices in Poetry*.

This article was provided with permission from Edible Michiana.

My First Experience Raising Beef

By Hannah Rowe

The hardest part about raising animals is taking them to market. This means loading them on the trailer for the trip to the meat processor. The first beef we took to the processor was practically my baby; his name was Rock-On. Rock-On

was 7 months old when we bought him and his mother. When I walked out in the pasture, Rock-On would come up to me and rub his head against my side to say, "Scratch me".

When it was finally time to take him to the butcher, he would not get on the trailer for my parents. After an hour, I went out to the pasture to see what was taking so long. My parents said they couldn't get him on the trailer and so I looked at him and said, "Rock-On, get on the trailer". That's just what he did! We were all surprised!

When we arrived at the butcher, I cried for a minute and then remembered that we didn't raise him to keep as a pet. A few weeks later, we picked up the packages of beef and cooked some hamburgers and New York strip steaks immediately. At first, I refused to take one bite. Finally, I tried the hamburger to give my opinion whether this grass-fed Red Poll beef tasted good enough to sell to our customers. It was! I didn't feel guilty about eating Rock-On because I kept in perspective that he was raised for meat.

“I didn't feel guilty about eating Rock-On because I kept in perspective that he was raised for meat.”

With more people living in cities than on farms, people are detached from their source of food. They have no connection to the animal that is raised for meat on their dinner table. They have forgotten that an animal's life is sacrificed to provide food. With this in mind, it's easier to understand and care for the animal throughout its life. It reminds me everyday that we have to give the animals the best life possible.

Hannah is a 13-year old home school student who has been raising livestock with her parents for 3 years. She is a member of the German Township 4-H Club in Marshall County, Indiana. In her free time, Hannah plays first base and pitcher on her travel softball team, the Michiana Lady Scrappers.

2014 CHR PARTICIPANTS

Adam Miller

Bestefar's

Edsel & Jan Belyew Farms

Blue Heron Hill Farm

Campbell Cattle Co

Emily Heavrin

Jackson Farms

Mardan Acres

New Beachland Farm

Nine West Oak Canyon

Richard & Barbara

Rodgers

Seaton's Red Poll Farm

Shuter Sunset Farms

Stiebers Red Polls

Stewart Cattle Company

Upland Lawn Farm

Wiese Farms

Wilkshire

CHR Information

These progressive breeders are participants in the Complete Herd Reporting (CHR) program of the American Red Poll Association. These breeders are the backbone of the performance programs and EPD calculations that you see on your registration certificates. If you are interested in all in looking at EPD's, make sure you take a moment to thank these breeders for their pioneering work in collecting performance data on their animals. Requirements for the CHR program include collecting and submitting birth weights and weaning weights on all the animals born in the herd. One of the focuses of many of these breeders is the maintenance of significant contemporary groups. It is important to maintain accurate groups so that comparisons can be made across different genetics that all have the same opportunity to perform. The comparisons can only be made if the weights from all of the animals are collected and submitted. Collecting just the top half of the herd and submitting only that data does not give us a true picture, it takes comparisons across the entire herd, from top to bottom. These producers are committed to collecting and submitting that data and helping to improve the accuracies of all of our EPD's. Keep up the good work guys!

Australian Carcass Results

Red Polls again had outstanding carcass success at the Southern Grass-fed Carcass Competition. This competition is sponsored by Teys Australia and was held at Naracoorte S.A. in November 2013.

A Red Poll carcass from R M Wilson and Son's Oakwood stud Brentwood was judged Reserve Champion carcass. This entry was First in class 4 (261-340 Kgs) from 81 entries of all breeds and crosses. Another entry was fifth in this class.

In class 3 (180-260 Kgs) two more carcasses from Wilson's were placed 2nd and 5th from 49 entries. In a remarkable effort, three of the top seven carcasses from a total of 240 entries were Red Polls.

The two largest LEA carcasses in the whole competition at 102 and 99 square cms were Red Polls.

Many of the carcasses entered were well over 350Kg with the highest being 404 Kg. The Red Poll steers dressed at 263 and 268 Kg and "gave away" some 100Kg and yet still produced this great achievement.

APOLLO M FARM

In the Hills of Virginia

RED POLL CATTLE

Grass Fed and Corn Finished

AND

Anatolian Shepherd Puppies

Barbara
MorrisonJ.L. & Justin
Morrison3230 Woolwine Hwy, Stuart, VA 24171
apollofarm@embarqmail.com

276-694-4297

Visitors & Inquiries Welcome

8880 Camp Ernst Road • Union, KY 41091 • 859-743-7923

Raising Red Polls for the Farm and Ranch, not the Show Ring

Doll's Red Poll Cattle Jim and Jeff Doll

Red Poll Cattle From: Kansas with “THE CATTLEMAN’s KIND”

Herd Sire: GS Centurian is our, performance bull that is in the **Top 10%** for Weaning (WW) and Yearling (YW) weight EPDs. He comes from the great GS Shaffer program and his pedigree goes back to the Mohler and MARC research center programs with M-M Century 21-04 and MARC Raymond 26026.

Jr Herd Sire: NWOC Top Drawer is our upcoming moderate frame score, meat and muscle bull that is double breed to Lazy “S” Archetype 184, making a true range bull. He is in the **top 25%** for WW and **top 30%** for YW making his name Top Drawer idea for this young bull!

Upcoming Sire: Kansas Powerhouse is just that, a Power House of pedigree’s going back to the great Wiese and Scott programs from Kansas, also making him an ideal range bull. This young bull is **EXCITING**, being double breed to GS Special Edition, with Lazy “S” Powerhouse (GS Special Edition - WMB Archie MB563) on his sire’s side along with (Parkstyle Alex-GS Special Edition and Shuter’s Flame – MARC MR 26026) on his dam’s side. **WOW what a find!** We have high expectations for this **Balanced EPD Bull!** Watch for him in 2015 he could be a great one!

Females: We have obtained some future greats from DZ Seaton, Jackie Stieber, Don Kelly, Kelly Green, GS Shaffer, and Wiese Farms.

Thanks to you all including James Campbell, NWOC, Po-Boy Farms, Dan Mooneyham and John Droz.

We are interested in **purchasing** your aged cows before you ship them to the *sale barn*--- **Give us a call first.** We would like to purchase 15-20 older cows in the near future to aid in finishing our Red Poll female base. Dan and Rene’ Womelsdorf, Box 127 Colony Kansas 66015 Phone: Dan 620-363-1145 or Rene’ 620-363-4521 **Look for Kansas, WD or RD in future pedigrees!!!**

70th National Red Poll Sale

Sedalia, MO

The 70th National Red Poll Sale in Sedalia, MO will offer some of the top Red Poll genetics in the country. In the "Show Me" state, we are going to prove that our breed is excelling. The national sale will be held at the historic Missouri State Fairgrounds beginning Sunday, October 19 at 11:00 a.m. (CST). As we enter historic times in the US Beef industry with record high prices and increased profits, now is a good time to expand your herd as good markets are predicted for the next few years.

The Best Western Hotel (<http://bestwesternmissouri.com/hotels/best-western-state-fair-inn>) will be the official location for most of the events that weekend. It is a busy weekend in Sedalia. Check with the Best Western first at 660-826-6100. Other hotel options: Econo Lodge (660-826-1230), Holiday Inn Express (660-826-4000), Comfort Inn (660-829-5050) and American Inn (660-826-2488).

The national meeting will be Saturday afternoon at 1:00 p.m. at the Best Western hotel. This is an opportunity to meet the board members. The Board has pledged to advance the future of the Red Poll breed. All members and guests are invited to attend.

Mr. Mike Kasten from the University of Missouri Animal Science Department will speak at the conclusion of the national meeting. Mr. Kasten's presentation will be "Producing Quality Beef" and the importance of good record keeping. He will share how information should be tracked and recorded.

This year's annual Red Poll "family" get together will take place Saturday night at 7:00 p.m. at the Best Western. Please join us for good food and fellowship. Don't forget to bring an item for the ARPA Endowment Fund Auction.

The breeders who are participating in the sale have selected some of their finest stock from well-established herds. The facility has stalls and penning available to handle both haltered and un-haltered animals to encourage breeders to consign animals of all ages. The committee is proud to return to this excellent facility and let us "SHOW YOU" our Midwestern hospitality. Check the ARPA website - www.americanredpolls.com - for current information and updates.

2014 National Red Poll Show

November 14-21, 2014

North American International
Livestock Exposition
Louisville, Kentucky

The Open Show cattle will need to be in place from November 18th through the 21st.

Entry fees are \$80 per head and are due by October 1st. \$30 should be sent directly to the North American and the other \$50 should be sent to ARPA to help cover ARPA's portion of the premiums.

The National Red Poll Junior Show will also be held on Saturday, November 15th at the North American International Livestock Exposition. Junior Show entries are also due October 1st. Junior Show cattle will need to be in place from November 14th through the end of the show.

Please take the time to support both our National Shows by exhibiting animals. We have been notified by NAILE Management that we are again on probation this year and need to exhibit 50 head to maintain our good status. This is a great opportunity to get our animals out and allow many cattlemen from across the country to see our cattle. We must continue to take advantage of it.

National Sale & National Meeting

Schedule

Thursday, October 16:
Cattle can arrive *after 2PM* but must stay at the trailer

Friday, October 17:
8:00 a.m. Cattle may enter facility
7:00 p.m. Social at Best Western Hotel

Saturday, October 18:
T.B.D. Board of Directors meeting (mid-morning)
1:00 p.m. National Board Meeting at the hotel
7:00 p.m. National Banquet at Best Western Hotel

Sunday, October 19:
11:00 a.m. National Sale, Missouri State Fairgrounds

Western States "M.A.R.C." Nebraska for Their 2014 Meeting

Some of the MARC III Composite cows and calves grazing at the research center.

The Western States Red Poll members descended on Hastings and Clay Center, NE for their 2014 annual field and round-up. Thirty members met for fellowship and a visit to the Roman L. Hruska U.S. Meat Animal Research Center (MARC) in Clay Center, NE. Three future Junior Red Poll members were also in attendance: Kara Mammele, Loren Mammele, and Bruce Lueken.

MARC is familiar to Red Poll breeders as a result of its breed comparison studies in the 1970s – 90s where they demonstrated the outstanding maternal and carcass characteristics of Red Poll cattle. The MARC research facility covers 34,000 acres of which 24,000 acres are grassland, 2,600 acres are in corn, 260 acres are in soybeans, and 1,600 acres are in alfalfa. Nineteen hundred acres of the cropland are irrigated. The corn, soybeans, and alfalfa are used in the rations for finishing steers. The research center runs 6,700 head of cows, 2,400 ewes, and farrows 1,000 liters of pigs per year. Much of the research land was used for ammunition production and storage during WW II, and many of the ammunition bunkers still remain standing. The center employs 48 scientists, 29 technicians, 21 center operations and support people, and 100+ people from the University of Nebraska.

Dr. E. John Pollak, Center Director, welcomed the group and gave a presentation on the research missions of the Center. This was followed by a two hour tour of MARC ably guided by Center employees. The Center's research revolves around all areas of meat production. Some general areas include beef production, animal health, meat quality, and food safety. In addition to whole animal studies, scientists employ genetics and genomics to address challenges in these areas. One of the interesting parts of the tour was observing the herd of MARC III Composite cows that have been maintained and studied at the Center for over 30 years. These animals possess ~25% Red Poll genes in their genetic makeup. Progeny from this herd and from three other herds at the center are fed out on site to collect data on feed efficiency, carcass quality, and food safety.

At the breakfast meeting the next morning, the group furthered plans for the national meeting and sale in October. The group next discussed the advantages of visiting locations where beef production is researched. Since such places are located throughout the western states, and possible meeting sites were proposed for next year. Preliminary results were presented on Salmonella resistance gene testing in Red Poll cattle, and were met with positive interest.

Having renewed old friendships and cultivated new ones, the Western States Red Poll members went their various ways looking forward to when we assemble next year.

Wayne Fish

918-331-8016

waynefish@rocketmail.com

Western States members listening to Dr. Pollak's overview of the Meat Animal Research Center operations.

Cattle in front of one of the old WW II ammunition bunkers.

A MARC III Composite bull and some of his offspring.

A MARC tour guide answering questions in the feed efficiency research facility.

The group enjoying dinner at Miss Kitty's Roadhouse.

Texas Red Poll Association Newsletter May 2014

More than 30 Red Poll breeders and guests attended the field day, picnic and annual meeting at the George and Sally Shaffer farm near Pittsburg, TX on May 3, 2014. We enjoyed a dinner of Red Poll beef and all the trimmings.

Following dinner George introduced Karl Falster who told us about "Warriors That Farm" program that offers veterans a chance to "Turn Swords into Plowshares" as they Heal by Working the Land. We were amazed and also appalled to learn that 22 veterans commit suicide a day! You can read more about the program at www.WarriorsThatFarm.com. A question and answer period followed. Karl is a new Red Poll owner who has three Red Poll calves on the ground from GS embryos.

George introduced Steve (Bear) Lane from north east of Paris, Texas. Everyone received a flyer about Natural Organics and Soil Amendments: Watson Ranch Organics. Bear stated that the cost of this program is less than using chemical fertilizer, but leads to more production. For more information go to www.WatsonRanchOrganics.com. A question and answer period followed.

Deniece Brown called the Texas Red Poll Meeting to order. The minutes of the last meeting were read and approved. Mary Brown reported on her participation in "Distinguished Youth of America". She thanked the members for the scholarship that allowed her to attend.

Fred Ernest and Jacob Ernest were elected to the board seats vacated by George Norris, Jr. and Andrew Harrington. A discussion was held concerning the association's web page. Fred Ernest had helped with a web page at work and will work on one for us.

After a discussion, the membership voted to set the dues at \$30 per couple, \$20 one member, and \$5 per junior member.

Sally Shaffer, Reporter

970-846-6343

shafgands@gmail.com

The American Livestock Breeds Conservancy is a nonprofit membership organization working to protect over 180 breeds of livestock and poultry from extinction. Founded in 1977, ALBC is the pioneer organization in the U.S. working to conserve historic breeds and genetic diversity in livestock.

JOIN TODAY!

\$35 membership includes:

New member introductory packet; An annual copy of our *Breeders and Products Directory*; A listing in the directory; A subscription to *ALBC News*, a bi-monthly, full color 20-page newsletter providing information about rare breeds; Free classified postings on the ALBC online classifieds; Special pre-publication prices on ALBC publications; Advice and guidance from ALBC's technical staff; and much more!

PO Box 477, Pittsboro, NC 27312 * (919) 542-5704

www.albc-usa.org

TEXAS

Membership

RED POLL ASSOCIATION

OFFICERS

President
Vice President
Secretary/Treasurer
Reporter

Deniece Brown
Lee Noris
Louise Carpenter
Sally Shaffer

DIRECTORS

Peggy Anderson • Pam Roberts • Fred Ernest • Jacob Ernest

MEMBERS

Sam & Peggy Anderson
(903) 396-7572
Kerens, TX

Carolyn Baxter
(903) 396-2678
Kerens, TX

Ruben Beisert (713) 466-0281
8410 Achgill, Houston, TX
77040

Les & Deniece Brown
8648 E Hwy 79, Milano, TX
76556

Arthur & Louise Carpenter
(512) 455-6105
8650 E Hwy 79, Milano, TX
76556

Fred L., Candy, Jacob Ernest
(281) 728-7822
501 ACR 4452
Palestine, TX 75803
flernest@gmail.com

Karl and Nancy Falster
2112 CR4778
Vinnssboro, TX 75494
falster@falsterfarm.com

Terry & Barbara Greathouse
10405 Jackrabbit Lane
Bryan, TX 77808

Ron, Pam, Richard & Ron Jr.
Roberts
8646 E Hwy 79, Milano, TX 76556

George & Sally Shaffer
(970) 846-6343
157 Co Rd 1266, Pittsburg, TX
75686
shafgands@gmail.com

Darrell & Sherry Thomas
(214) 686-3982 cell
20041 FM 2755
Royse City, TX 75189
dwthomas77@yahoo.com

Phil Wyrick
11001 Alexander Rd.
Mabelvale, AR 72103
(501) 517-2534 cell
www.esquirelandandcattle.com

JUNIOR MEMBERS

Mary Brown – Red Poll Queen
8648 E Hwy 79, Milano, TX 76556

***Salmonella* Resistance in Cattle and Its Impact on Food Safety**

What Role Can the Red Poll Breed Play?

By Steve Carlson, DVM, PhD, PSR Genetics, LLC

PSR Genetics LLC is a biotech company from western Kansas. The company was started with the goal of identifying cattle that resist bacterial infections, especially those of relevance to food safety- *Salmonella* and *E. coli* O157:H7.

Scientists at PSR Genetics identified the *PSR* gene as a marker of *Salmonella* resistance in cattle. Interestingly, the greatest degree of *Salmonella* resistance was observed in non-black cattle bearing two copies of the *PSR* gene.

Specifically, we found that:

1. Non-black *PSR/PSR* cattle are resistant to doses of *Salmonella* that are lethal to other cattle
2. Non-black *PSR/PSR* cattle are resistant to *Salmonella* colonization of their intestinal tract
3. Non-black *PSR/PSR* cattle do not shed *Salmonella* in their feces
4. Non-black *PSR/PSR* cattle are resistant to lymph node infiltration by *Salmonella*
5. Non-black *PSR/PSR* cattle harbor 90% fewer *E. coli* O157:H7 than cattle of other genetic profiles

IMPORTANCE OF NON-BLACK PSR/PSR CATTLE FOR THE BEEF INDUSTRY

The reduction of *E. coli* O157:H7 in cattle is of obvious importance to the industry.

While *E. coli* O157:H7 and other STECs (Shiga Toxin-producing *Escherichia coli*) have been the scourge of the beef industry for almost 20 years, an emerging trend indicates how important *Salmonella* is to the safety of beef. Recent studies from the Meat Animal Research Center (Clay Center, NE) indicate that up to 30% of cattle lymph nodes contain *Salmonella*. These lymph nodes are difficult to excise at slaughter and are located in regions that become part of the “grind”. Thus, the lymph nodes are a reservoir for *Salmonella* microbes that end up in hamburger. This is underscored by the recent hamburger-associated outbreaks of *Salmonella* in the Northeast, Canada, and at Taco Bell.

Because of these issues with *Salmonella* and lymph nodes, it is anticipated that the Food Safety and Inspection Service will soon begin mandatory testing of *Salmonella* in beef and this pathogen will be designated as an adulterant.

Therefore, it will be highly advantageous to own, raise, and sell non-black *PSR/PSR* cattle in order to curb this problem that the beef packers are not currently able to mitigate. This is a value-added genetic profile that is desired by beef packers, especially considering the additional benefit of the diminished presence of *E. coli* O157:H7 (and other STECs) in non-black *PSR/PSR* cattle.

RED POLL CATTLE AND THE PSR/PSR GENETIC PROFILE

The non-black coat color is obviously inherent in Red Poll cattle. Research by PSR Genetics revealed that the *PSR/PSR* genetic profile is very prevalent in the small sample group of Red Poll cattle that were tested to date.

SUMMARY OF THE IMPORTANCE OF PSR/PSR RED POLL CATTLE

Given the food safety advantages of *PSR/PSR* genetic profile and the unique attributes of Red Poll cattle, *PSR/PSR* Red Poll cattle have the potential to revolutionize the beef industry. Testing for the *PSR/PSR* genotype is the start of this revolution that will need to be initiated and supported by groups such as ARPA. Visit www.AmericanRedPolls.com to print an order form for genotype analysis.

Given the food safety advantages of *PSR/PSR* genetic profile and the unique attributes of Red Poll cattle, *PSR/PSR* Red Poll cattle have the potential to revolutionize the beef industry.

Visit www.americanredpolls.com
to print an order form
for genotype analysis.

State Fair Results

CONGRATULATIONS
Premier Exhibitor & Premier Breeder
Jackson Farms, Greens Fork, IN

Grand Champion Bull: JF Wildcat
Jackson Farms, Greens Fork, IN

Reserve Grand Champion Bull: JF Dandy
Jackson Farms, Greens Fork, IN

Grand Champion Heifer: Shuter's Anna
Jacob and Carly Shuter, Frankton, IN

Res Grand Champion Heifer: Shuter's Tinkerbell
Jacob and Carly Shuter, Frankton, IN

4-H Show Results

Grand Champion Steer
Khrista Edgell, Ligonier, IN

Grand Champion Heifer
Colton Miller, Bowling Green, IN

Reserve Grand Champion Steer
Lindsey Jackson, Uniondale, IN

Reserve Grand Champion Heifer
Khrista Edgell, Ligonier, IN

State Fair Results

BULLS

- Division I Champion:** DFM Luther, McCall Show Cattle, Shelbyville, KY
- Division II Champion:** JF Dandy, Jackson Farms, Greens Fork, IN
- Division III Champion:** DFM Bo, McCall Show Cattle, Shelbyville, KY
- Division III Reserve Champion:** JF Final Drive, Jackson Farms
- Division IV Champion:** JF Wildcat, Dolls Red Poll Cattle, Union, KY

Grand Champion Bull: JF Wildcat
Dolls Red Poll Cattle, Union KY

Reserve Grand Champion Bull: JF Dandy
Jackson Farms, Greens Fork, IN

Grand Champion Heifer: DFM Qs Princess
McCall Show Cattle, Shelbyville, KY

Res Grand Champion Heifer: Youngs en Emily 13
McCall Show Cattle, Shelbyville, KY

MORE RESULTS

- Division I Champion:** DFM Qs Princess, McCall Show Cattle, Shelbyville, KY
- Division I Reserve Champion:** MFF Candy Drop, Adam Miller, Finchville, KY
- Division II Champion:** MB Laddy's Carol, Colton Miller, Bowling Green, IN
- Division II Reserve Champion:** JF Heather, Kendra Nunan, Madison, IN
- Division III Champion:** Youngs en Emily 13, McCall Show Cattle, Shelbyville, KY
- Division III Reserve Champion:** JF Tessa, Lindsey Jackson, Uniondale, IN
- Division IV Champion:** JF Maddie, Khrista Edgell, Ligonier, IN
- Division IV Reserve Champion:** JM Curly Q Rose, McCall Show Cattle, Shelbyville, KY

2014 Summer Preview Show Results

Madison, IN • June 13th - 15th

Grand Champion Heifer: MB Laddy's Carol
Colton and Dane Miller

Grand Champion Heifer: JF Tessa
Lindsey Jackson

Grand Champion Steer: JF Wonder
Kendra Nunan

Reserve Champion Steer: JF Butterfinger
Khrista Edgell

Grand Champion Bull
Kaden Parks

Showmanship Winners

Senior Showmanship

- 1st: Kendra Nunan
- 2nd: Adam Miller
- 3rd: Colton Miller

Junior Showmanship

- 1st: Khrista Edgell
- 2nd: Thaddeus Cook
- 3rd: Cameron Spegal

Pee Wee Showmanship

- Luke Jones
- Kaden Parks
- Jacob Shuter

2014 Summer Preview Show Results

Madison, IN • June 13th - 15th

Heifer Classes

Division I Champion: Class 4 JF Roxanna, Lindsey Jackson

Class 5 JF Heather, Kendra Nunan

Class 6 MB Laddy's Carol, Colton and Dane Miller

Division II Champion: MB Laddy's Carol, Colton and Dane Miller

Division II Reserve Champion: JF Heather, Kendra Nunan

Class 7 JF Tessa, Lindsey Jackson

Class 8 GLS Duchess, Megan Spegal

Division III Champion: JF Tessa, Lindsey Jackson

Division III Res Champion: MB Sweet Pea, Colton and Dane Miller

Class 9 JF Maddie, Khrista Edgell

Class 10 GLS Little A Meadow, Cameron Spegal

Division IV Champion: JF Maddie, Khrista Edgell

Division Reserve Champion: GLS Little A Meadow, Cameron Spegal

Pair of Heifers:

Colton and Dane Miller

Get of Sire:

Doll's Pikeville with Kendra Nunan, Lindsey Jackson and Khrista Edgell

Herdsmen Award:

Kaden Parks

**Tenure Winners of
\$100 Scholarship**

Notes from the Red Poll Queen

For starters I would like to congratulate all of the exhibitors who participated in their local and out of state, State Fairs this summer! Make sure you take the time to say thank you to all of the people who made it possible for you to attend. Without everyone going from state to state showing off the 'red hair' we would not be able to promote and grow. Without growth the breed would never flourish.

Our breed is a refreshing look at what good cattle used to look like before everything went black or club style. We are a living, shining tradition that is kept alive by its members from the youngest to the oldest.

I can't wait to see all you at the National Sale in Sedalia, Missouri and then again at the North American. Juniors don't forget to come prepared with all the raffle tickets you've sold and to wear a black shirt for show day which is on SATURDAY! Through these calves and our faith we will be brought closer together. I challenge you to extend a hand and welcome someone to the breed.

**2013 National Red Poll
Queen Megan Spegal**

Red Polls Available In Virginia

Champion Blood Lines

Rose Hill Farm

1709 Dillons Mill Rd
Boones Mill, Virginia 24065

(540) 334-7052

Upland Lawn Farm

**Your source for Red Polls
in Pennsylvania**

Jo-Ellen and Mike Greene
P.O. Box 165, Thompson, PA 18465
(570) 727-2321

RED... it's the new black

*A gentle disposition, great mothering ability, easy keeping, proven
tenderness on the plate... what more can you ask for?*

RED POLL

BE BOLD. MAKE A STATEMENT. INVEST IN RED POLL CATTLE.

For more information contact:

Kentucky Red Poll Assn. President Jeff Doll (859) 743-7923, Fax (859) 694-1672
or Leo Young, 1057 Reed Lane, Simpsonville, KY 40067 Phone (502) 321-9893

Top Quality Red Poll Cattle are Always Available from these Kentucky Red Poll Association Members

Officers

Jeff Doll, President
Leo Young, Secretary/Treasurer

Members

ASHLEY HOUSE FARM..Home (859) 873-7656
Edwin Randle.....Office (502) 695-2253
Rt. 1, Box 319, Versailles, KY 40383

BURLEY RIDGE FARM

Hal Johnson.....(859) 371-6380
339 Totten Lane, Florence, KY 41042

BILL DAVIS.....(270) 242-9037
6076 Millerstown Rd., Clarkson, KY 42726

DOLL'S RED POLLS

James Doll(859) 384-3746
8880 Camp Ernst Road, Union, KY 41091
JEFF DOLL.....(859) 384-1985

ED-MAR-RU FARM

Ed and Mary First.....(502) 633-1799
760 Geoghegan Road, Shelbyville, KY 40065

WILLIAM KLABER.....(859) 654-5581
501 Chapel St., Falmouth, KY 41040

HARRISON FARMS INC.

Mark & Kathy Harrison.....(270) 527-1730
430 Harry Doude Cemetery Rd., Benton, KY 42025

JAMEY LOCKE.....(270) 994-2991
10996 Hopewell Rd., Boaz, KY 42027

ROB MATTINGLY.....(859) 854-0214
PO Box 302, Junction City, KY 40440

MIKE MCCALL.....(502) 222-9876
1701 E. Hwy 22, Crestwood, KY 40014

CHET MILLER.....(502) 834-7705
4867 Buck Creek Rd., Finchville, KY 40022

JERRY MOORE.....(270) 779-5229
232 Little Knob Rd., Smith Grove, KY 42771

NEW BEECHLAND FARM

Jim Young(502) 255-3256
1668 Hwy. 42W, Bedford, KY 40006

ALBERT PETERSON.....(270) 781-2710
2217 Old Scottsville Rd., Alvaton, KY 42122

GLEN RAMSEY.....(502) 242-9687
4300 Millerstown Rd., Clarkson, KY 42726

BETH WOOD.....(502) 633-9667
PO Box 381, Simpsonville, KY 40067

YOUNG'S RED POLLS.....(502) 722-5379
Leo & Joyce Young.....cell (502) 321-9893

Kyle & Alyson Young
1057 Reed Lane, Simpsonville, KY 40065

KENTUCKY
RED POLL ASSOCIATION

In Memoriam: Bill Jackson

Billie B. "Bill" Jackson, 66, of Greens Fork, passed away after a courageous fight with Multiple Myeloma on Saturday, July 26, 2014, surrounded by his loving family.

He was born in Muncie, Indiana on August 29, 1947 to Carl B. and Dorothy Tharp Jackson. He was a 1965 graduate of Monroe Central High School and completed the Purdue University Agriculture Short Course. He married the former Teresa Knight on December 21, 1969.

Bill was a lifelong farmer and had received his National FFA Degree and Indiana Young Farmer of the Year Award. During his career, he worked for Dearing's Case Equipment and later managed the Fountain City Elevator. He had retired from Wayne County Farm Bureau/HarvestLand as the petroleum company manager after 26 years of service. He remained involved on his farm and raising Red Poll cattle until his passing.

Bill had been active with the Nettle Creek Young Farmers and the Harrison Farmers 4-H Club. He served on the Wayne County 4-H Fair Board and had served as 4-H Beef Barn superintendent. He was a member and Vice-President of both the Indiana Red Poll Association and the American Red Poll Association.

Bill will be missed by his wife of 44 years, Teresa; his children, Barbara Soucy and her husband, Chad; and Mac Taylor and his wife, Larissa; grandchildren, Boston Soucy and Terra Soucy; sister, Bonnie Edgell; brothers, Gordon Jackson and his wife, Marie, and Rollin Jackson; and several nieces, nephews, great-nieces and great-nephews who enriched his life.

Bill was preceded in death by his parents, his brother and sister-in-law, Floyd and Nancy Jackson and their son Ben; and a brother-in-law, David Edgell.

Bill's brother-in-law, Eric Knight, and brother, Gordon Jackson, conducted a funeral ceremony at 5:00 pm on Saturday, August 9, at The Farm located at 2131 North Washington Road near Greens Fork. A hog roast and pitch-in dinner memorial celebration followed. In honor of Bill, most of his family and friends dressed farm-appropriate.

Memorial contributions may be sent to the Reid Foundation for the Cancer Center, 1100 Reid Parkway, Richmond, IN 47374 or the American Red Poll Junior Association Endowment Fund, PO Box 847, Frankton, IN 46044.

Online condolences may be expressed to Teresa at jackson.bill.teresa@gmail.com.

WILKSHIRE

JW

Jeff D. Wilkins
2100 Wilkins Road
Burlington, NC 27217
336-538-0888
jdw.wilshire@gmail.com

CHR Participant
NC Century Farm
Est. 1907

Please call or email now for information to place your orders for the 2014 fall calf crop.

Genetics + Phenotypes + EPDs + DNA Profiling = High Quality Red Poll Cattle

Index of Advertisers

AR – Esquire Land and Cattle Co.	31
AR – Handwork Farm	20
IL – McMarshall Farms	32
IN – Carl's Red Polls	7
IN – Grass is Greener	6
IN – Hilltop Farm	11
IN – Indiana Red Poll Association.....	5
IN – Jackson Farms	3
IN – Parks Red Polls	26
IN – Shuter Sunset Farms	31
IN – Spegal's Red Poll Cattle.....	7
KS – Wiese Farms.....	2
KS – Womelsdorf Red Poll Cattle	15
KY – Doll's Red Poll Cattle.....	14
KY – Young's Red Poll	11
KY – Kentucky Red Poll Association	24
KY – R&R Farms	28
MI – Michigan Red Poll Association	11
MN – Black Velvet Ranch.....	6
MN – Melloy's Red Poll	6
MN – Clover Lawn Farms.....	28
MO – Arrow Rock Farm.....	28
MO – R&D Farm.....	28
MT – Cowboy Classic Naturals	6
NC – Carson Farms Red Poll Cattle	29
NC – The American Livestock Breeds Conservancy.....	18
NC – Wilkshire.....	25
OH – Calhoun Farm	28
OH – Mardan Acres	26
OK – Nine West Oak Canyon	2
PA – Upland Lawn Farm	24
TN – Belyew's Red Poll Cattle	11
TN – D&M Farm	26
TN – Spring Hollow Farm	26
TX – G&S Red Polls (Shaffer Cattle Co.).....	6, 11
TX – Harrington Red Poll Cattle	28
TX – Texas Red Poll Association.....	18
VA – Apollo M Farm	14
VA – Blue Ridge Red Poll Association	10
VA – Rose Hill Farm	24
WA – Dick & Barb Rodgers	26
WI – Avalon Farm.....	6
WI – Indian Hill Reds	26
WI – Marc Bangsberg.....	6
Western States Red Poll Association.....	27
Western States Marketing Consortium	27
Canada - Buffalo Sunrise Farm.....	10

Parks Red Polls

*"Breeding Quality,
line-bred
genetics since 1945"*

2334N 425E
Crawfordsville, IN 47933

Mike & Martha
(765) 585-7157

Mick & Sina
(765) 918-6737

**"PARKSTYLE the prefix
of predictability"**

Dick & Barb Rodgers

Davenport, WA 99122

www.redpollcattle.net

e-mail: bdlabcab@ieway.com

(509) 924-3451

Spring Hollow Farm

Only, Tennessee

Regan Logan (615) 218-3556

**Handwork
Farm**
Visitors
Welcome

Norman Handwork
1075 Cty Rd. 154
Corning, AR 72422
(870) 857-6195

Quality Red Poll Cattle For Sale

**D&M
Farm
Red Polls**

Justin, Phil & Sharon Melton
Camden, TN 38320
(731) 584-2191

Mardan Acres
Breeding Red Poll Cattle Since 1972

5220 Philothea Road
St. Henry, Ohio 45883
419.925.4883

mardanacres@gmail.com • mardanacres.com

Western States Red Poll Association

President: Kim Scott
Vice President: James Campbell
Secretary: Mike Mammele
Treasurer: Wes Bayles

Directors: Sue Fish
Ron Lake
Kenny Lueken

RED POLL FAMILY BREEDERS

Wesley B. Bayles, DVM
Two Ponds Red Poll Cattle
1602 Niangua Rd
Niangua, MO 65713
417-473-6040

Jim & Tina Hansen
J & T Farms
299 Good Hope Road
Marshfield, MO 65706
417-859-2630

Mike & Jan Morgan
Morgan Farms
1725 White Rd
Bates City, MO 64011

Todd & Bonnie Linhardt
Redbud Lane Farm
7408 Scrivner Rd
Jefferson City, MO 65109
573-496-3516

George & Sarah Shaffer
157 Camp Co. Rd. 1266
Pittsburg, TX 75686
903-855-7541

Ronald & Donna Lake
R&D Farm
7637 Lawrence 1110
Mt. Vernon, MO 65712
417-452-2026

Mike & Hope Mammele
Hillside Farms & Cattle, LLC
3268 236th St
Dawson, MN 56232
320-752-4467

Sue & Wayne Fish
Nine West Oak Canyon
8899 U.S. Hwy 60
Bartlesville, OK 74003
918-331-8016

Kenny, Carol & John Lueken
Rolling Prairie Ranch
12693 W State Hwy U
Hatfield, MO 64458
660-867-3337

Rick & Debbie Sappington
Arrow Rock Farm
12901 W Farm Rd 2
Walnut Grove, MO 65770
417-788-2624

James & Ledina Campbell
14774 Shetland Road
Granby, MO 64844-7361
417-638-5000

Charlie Wilford
Elk Creek Farms
3587 Steely Chapel RD
Elk Creek, MO 65464
417-962-5398

James & Meredith McKee
McMarshall Farms
1634 Pleasantview Rd.
Washburn, IL 61570
309-248-7005

Brian & Jill Hiebert
18605 Woodberry Rd
Mt. Hope, KS 67108
620-802-2169

Steve & Pam Reed
Diamond Arrow River Ranch
82619 River Ave
Thedford, NE 69166
308-645-2719

Bill & Angie Wiese
Wiese Farms
12214 E Parallel Rd
Haven, KS 67543
620-465-3865

Herb Shaffer
8871 Madison 3345
Witter, AR 72776
479-232-5823

Michael R. Silvers
Silvers Farm
P.O. Box 152
Butler, MO 64730
660-679-1552

Dennis & Pam Schoenhals
Pamden Red Polls
130 E Holden Road
Kremlin, OK 73753
580-874-2320

Marty & Mary Anne Grabow
1151 240th Ave.
Canby, MN 56220
507-277-5851

Jackie & Janna Stieber
Stieber's Red Polls
910965 S 3370 Rd
Wellston, OK 74881
405-258-6388

SUPPORTING MEMBERS

John & Vickie Droz
3201 Wayside
Bartlesville, OK 74006
918-214-3037

Kim Scott
Sidewayz Cattle Co.
6534 SW Greenlawn Rd
Columbus, KS 66725
620-717-3944

Willard & Amber Gardner
7408 Scrivner Rd
Russellville, MO 65074
573-782-3536

Becky & Chris Perdue
212 Redwood
Columbus, KS 66725

Ryan Linhardt
47 Tellman Rd
Olean, MO 65604
573-392-3104

Beverly Voth
114 E. H Holden Rd
Kremlin, OK 73753
580-874-2314

Lorrie Scott
Lazy S Farm
Columbus, KS 66725
620-762-0598

Neal & Shirley Scott
6470 N.E. Liberty
Weir, KS 66781
620-396-8310

FUTURE BREEDERS

Dylan Gardner, Emma Gardner,
William Gardner, Shelby Goben,
Ashley Lacen, Ella Mae Linhardt,
Raley Shaffer, Sam Shaffer

Attention Cattle Buyers!

We're Taking Red Polls to the Next Marketing Level

Performance Tested Bulls
Cows
Open Heifers
Bred Heifers
Show Prospects
Composite Cows
Steers/Locker Beef
Semen/Embryos

GeneStar Data
Carcass Data
Ultrasound Data

Many Herds
Broad Genetics
Pasture Proven

One e-mail or call does it all!

For more information, please contact John Droz at (918) 214-3037
or e-mail Jovid@cableone.net

Western States Marketing Consortium

Registered Red Poll Cattle
"The Balanced Breed"

R&D Farm

7637 Lawrence 1110
Mt. Vernon, MO 65712
www.randdfarm.com

Phone:
417-452-2026

E-mail:
rlake@millertel.net

ARROW ROCK FARM

Rick & Debbie Sappington
12901 W. Farm Road 2
Walnut Grove, MO 65770
(417) 788-2624

Andrew **HK** Mary Jo
Harrington
Red Poll Cattle
1008 N Barnes St.
Comanche, Texas 76442
(325) 356-3018
Heifers For Sale Bulls For Sale

CALHOUN FARM

Simpson and Norma Calhoun
2385 Wood Lenhart Road
Leavittsburg, OH 44430
(330) 898-5448

Clover Lawn Farms

The Peck Family
Shirley, Harlen, Ruston and Rondell

Registered Red Poll Bulls For Sale
52958 162nd St., Austin, MN 55912
Ph. [507] 437-6688 Fax [507] 434-7179
e-mail: clfarm@smig.net

"We breed performance!"

SR

R & R Farms

1355 Midway Road
Guston, KY 40142

Larry & Frankie Roederer

(270) 422-5378

Scot Roederer

(812) 344-2150

L.J. Roederer

(812) 344-3773

Visitors always welcome!

Introducing our senior herd sire Parkstyle Rocky (210088)
Semen available pending board approval.

Special thanks to the Spegal family for their recent purchase!

Find us on Facebook!

[Handwritten signature]

39 Years of
Red Poll Experience!

Carson Farms has what
you are looking for to
move your program

Carson Farms
Red Poll Cattle

Forward

Home of **JF Big Bucks**

2013 National Jr Champion Bull

Top Selling Bull and Sale Top at \$5200.00
2013 National Red Poll Sale

**Semen Now
Available**
on JF Big Bucks

**Purebred bulls
available 2015**

2015 Calves

will be sired by
the following sires:

JF Big Bucks

Pinpur Basic Advancer

Pinpur Broadcaster

B.R. Replay

Hill Top Denver

Pinpur Vintage72

Thank You

to our customers for
making this a great year.

Joe Sparks Family, VA

SVF Foundation

*Local commercial
cattle producers*

Red Poll and Red Poll composite females: ½ Red Poll ¼ Angus ¼ Simmental females available in 2015

Performance tested and DNA tested cattle that will work for commercial and purebred operations

Grass based rotational grazing operation

You can expect the following data from any of the cattle offered for sale:
birth, weaning, yearling weights, frame scores & DNA results

Visitors and inquiries
are always welcome!

Carson Farms Red Poll Cattle
211 Nixon Rd, Statesville, NC 28625
Ph (704) 657-5126 | bcarson@carsonfarmsredpollcattle.com

Shuter

SHUTER SUNSET FARMS

We had a banner year at the Indiana State Fair. Jacob and Carly exhibited the Grand Female with Shuter's Anna and Reserve Grand Female with Shuter's Tinkerbelle. Be sure to join us at the National Show at the North American in Louisville in November to check these foundation females.

We have consigned four of our best to the National Sale. We are bringing two breeding age bulls by Shuter's Tuff Enuff and Shuter's Fuzz and a heifer calf by Fuzz out of Shuter's Melissa as well as a 3 in 1 bred cow and bull calf package with the calf and pregnancy sired by Fuzz. These cattle are all bred to perform and look good doing it at the same time. Borrowing a line from Solution Genetics Red Angus,

**We don't breed show cattle,
we show breeding cattle.**

It's hard to put into words, the feelings that have been felt here at Shuter Sunset Farms over the loss of our great friend and "family" member, Bill Jackson. Dad grew up showing with him and he was always there to help Patrick and I in anyway he could. Bill was one of the people that made this breed and this Association into what it is today. We will all miss his leadership and friendship and willingness to help anyone.

REST IN PEACE
BILL

**MIKE, BRIAN & PATRICK SHUTER
AND FAMILY**

**7400 N 400 W
FRANKTON, IN 46044
FARM: 765-754-7370**

**MIKE: 765-208-2422
BRIAN: 765-623-2301
PATRICK: 765-208-2424**

WWW.SHUTERSUNSETFARMS.COM

Esquire Land and Cattle Co.

The Legend is growing: Navigator sired the 2013 National Champion Bull and the Reserve National Champion Bull. He also sired 4 out of the 5 Female Division winners, Champion Get of Sire, Champion Junior Get of Sire, Best Two Head and the Champion Pair of Females at the National Show.

We do not concentrate on the show ring; however we cannot ignore the dominance of Navigator at the National Show. We are a grass operation and breed cattle that perform on grass.

Esquire's Navigator 2009 National Grand Champion

JM Luke
2013 National Champion
Owned by McCall Show Cattle

BOTH
SIRED BY
NAVIGATOR

Esquire's Red Cloud
2013 Reserve National Champion
Owned by Esquire Land & Cattle

**FOR
SALE: 100 Cows
Heifers
Young Bulls**

To purchase semen on
NAVIGATOR, contact Phil.

Esquire Land & Cattle
Phil Wyrick, Owner
11001 Alexander Rd., Mabelvale, AR 72103
(501) 455-4701 • (501) 517-2534 cell
www.esquirelandandcattle.com

American Red Poll Association

**Official Publication of the
American Red Poll Association
PO Box 847, Frankton, IN 46044
Phone: 765-425-8542**

PRSR STD
U.S. Postage
PAID
Permit 966
Dayton, OH

Red Polls — Ready to Move the Industry!
The World's Oldest National Organization for Red Poll Cattle • Founded 1883

The Breed That Meets the Need!

When in the market for quality cattle make tracks to McMarshall Farms...

McMarshall Farms

Breeding quality Red Poll Cattle for over half a century

Jim McKee
Meredith McKee

1634 Pleasantview Road
Washburn, IL 61570
(309) 248-7478
mcmarshallfarms@outlook.com

Thanks to
Rowe Family Farm
for their recent purchase.