

RED POLL JOURNAL

Beef

WINTER 2012

VOLUME 69/NUMBER 1

Featuring...

2011 National Red Poll Junior and Open Show Results

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

WIESE FARMS

Cows grow fat on summer pasture. We calve in the fall and take the calves off the cow in early July. Our cows wean off heavy calves and have the capacity to do well on grass alone.

Our Junior Herd Sire **GS Bellringer**, pictured at 28 months of age and weighing 1,750 lb. He is a very correct bull and will add quality to our cowherd. We have bulls and heifers for sale from Bullringer. Come and take a look at him and his offspring.

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.

Our hope for the future of the Association is that more people come to recognize the mothering ability, the docility, the ability to do well under adverse conditions, and the quality of the finished product for the consumer that is inherent in our Red Poll breed.

Wiese Farms encourages all breeders to register their females and bulls kept for breeding, and transfer all they sell. We support Complete Herd Reporting to advance the quality of our herd and the breed, and encourage everyone to send in all carcass information that you are able to obtain.

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: wmwiese@gmail.com

Our senior herd sire now retired, SHUTER'S FLAME, is pictured at 3 years of age. We have used him heavily the past 4 years and continue to have his offspring for sale.

Come see us for your herd sire needs. We have a nice selection of yearling bulls to choose from. They are halter broke, performance tested and fully vaccinated. We also have eight of their heifer mates for sale. We are happy to send you pictures and information by E-mail or Postal Service!

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

They graduated magna cum laude!

In the last RPJ, four bull progeny of our herd sires were ready to enter the Connors State College Bull Test. The 'boys' did well, performing on-or-above par with all other breeds in the test. That has provided us with

additional performance data to substantiate that we are meeting our goals to produce high performance Red Poll cattle. Below are the bulls' performance statistics collected at 1 year of age.

BULL ID	WDA (LB)	REA(SQ IN)	BF(IN)	IMF(%)	SC(CM)
F1010	3.4	14.6	0.31	4.09	35
F1013	3.7	13.7	0.34	4.03	33
R1002	3.0	13.2	0.39	4.02	34
R1003	3.1	14.7	0.27	4.09	33

'Thank you' to Kenny and John Leuken, Steve and Sean Morris, Lane Parker, and Dale Seaton for recent purchases of our performance-proven genetics.

RED POLLS: The Tender Beef Family Breed

SPEGAL'S Red Poll CATTLE

Herd Sires

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

New Herd Sire

Spegal's Bandaroo Joe Reg. #208378, born 7/2/05
 Sire: Bandaroo Landlord 2nd, #7576 Dam: Spegal's #302

Gail Spegal & Family

6902 N. 400 W., Fairland, IN 46126 • (317) 835-7617

Visitors Welcome

Red Poll Herd Since 1954

Inquiries Appreciated

J

2011 Show Results

JF Jackpot

Grand Champion IN State Fair
 Grand Champion KY State Fair
 Res. Grand Champion NAILE

JF Lacey

Division Champion Nat'l Open Show
 Res. Grand Champion IN State Fair
 Res. Grand Champion KY State Fair

JF Margie

Division Champion Jr Preview Show
 Division Champion Nat'l Jr Show

JF Minnie

Res. Champion IN State Fair Jr Show

JF Fabio

Champion Steer
 IN State Fair Jr Show

JACKSON FARMS

J

JF JACKPOT

NATIONAL RESERVE GRAND CHAMPION BULL
 North American International Livestock Exposition

We will be consigning 4 open heifers to the 2012 Kentucky Beef Expo

Thank you to our 2011 National Sale Buyer, Hillside Farms & Cattle LLC, for their purchase of a Bred Cow & an Open Heifer

Premier Breeder
 2011 National Show

Bill Jackson
 2131 N. Washington Road
 Greens Fork, IN 47345
 (765) 238-1702

Herd Sires
 JF Alex
 JF Sonny Boy
 Bulls & Females for Sale

Joe Jackson
 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 - Small in Numbers, Large in Opportunity
Page 7	ARPA Committee Reports
Page 8	Another Important Selection Tool is Now Available to ARPA Members
Page 10	Red Poll Rate of Grain
Page 11	State Fair Results for Indiana and Kentucky
Page 12	In Memoriam
Page 13	JR Advisory Re-Organization Committee
Page 14-15	2011 National Red Poll Junior Show Results
Page 16-18	2011 National Red Poll Open Show Results
Page 19	2011 National Sales Report & Results
Page 20	Articles from the Past
Page 24	Index of Advertisers

Cover Photo — Kaden Parks proudly displays his blue ribbon. Kaden's photo courtesy of Teresa Jackson. Other candid photos of the 2011 National Show on the cover provided by Linde's Livestock Photos.

ARPA Board of Directors

Terms Expire 2012

Jeff Doll
8884 Camp Ernst Rd
Union, KY 41091
(859) 384-1985
jeffdoll1@hotmail.com

Mike Mammele
3268 236th St
Dawson, MN 56232
(320) 226-6182
mikeandhope@hillsidefarms-
andcattlellc.com

Bill Jackson
2131 N Washington Rd
Greens Fork, IN 47345
(765) 238-1702
jackson.bill.teresa@gmail.com

Terms Expire 2013

Dan Schmiesing, President
5220 Philothea Rd
St. Henry, OH 45883
(419) 925-4883
mardanacres@gmail.com

Mike Parks, Vice President
2334 N 425 E
Crawfordsville, IN 47933
(765) 794-4610
newtownchurch@att.net

George Shaffer
PO Box 775357
Steamboat Springs, CO 80477
(970) 871-6930
shafgands@gmail.com

Terms Expire 2014

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

Linda Rager
7382 E 750 S
South Whitley, IN 46787
260-839-5652
lindara@straussevealfeeds.com

Lynda Ziegler
8862 E 450 N
Columbus, IN 42703
812-546-9450
farmnp@yahoo.com

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

2012 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

2011-2012 ARPA COMMITTEES CHAIRS

Performance

Wayne Fish

Finance

John Rager

ALBC Liaison

Jo-Ellen Greene
Jeff Wilkins

World Tour

Meredith Mckee

By Laws

Archives

Jeff Wilkins

Nomination

Bill Jackson
Jeff Doll

Chaplain

Mike Parks

National Meeting and Sale

Mike Mammelle Bill Jackson
Hope Mammelle Teresa Jackson

Junior Association

Linda Ziegler

National Show

Brent Raines Mike Parks

Promotions and Membership

Brian Shuter

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.

RED POLLS— SMALL IN NUMBERS, LARGE IN OPPORTUNITY

I have always been amazed at the wide range of opportunities our beloved red cows offer us. This goes against some science that says a “pure” breed has a limited gene pool and therefore limited potential in how it is best utilized. Mother Nature must have given our breed a very good blend of genes. We all heard how Red Polls were used in the tropics to cross with “humped” cattle to improve quality without sacrificing heat tolerance (Senepol and Jamaican Red Poll). Red Poll cattle have done well in the heat of our South and Southwest. But we have also seen Red Polls do well in Canada, Minnesota, and Scotland with very harsh winter climates. Red Polls do very well compared to other breeds in arid and semiarid climates that result in limited and very poor feed. MARC (Meat Animal Research Center in Nebraska) has validated this statement. I have seen Red Poll and Red Poll crosses survive and do well in South Africa where normal rainfall is 4-8 inches per year and their resulting diet consisted primarily of brush. They are one of only two European breeds that survived this climate. However, Red Polls also do well in lush feed conditions.

Historically the center of the U.S. Red Poll herd has been the Midwest corn belt. A big push in the beef world today is for “quieter” cattle, easier to handle, and less “dark cutters” at slaughter. Since Red Polls were generally in small, family herds they were handled more. “Hyper” cows were not tolerated with all the kids around. Therefore these undesirable genes were naturally selected out of Red Polls. We were generations ahead of the industry. Today with a lot of new small breeders the natural docile temperament of Red Polls has again come to the forefront.

What an amazing breed of cattle we have. Use them in a way that best suits your situation. And then tell everyone why you selected Red Polls.

- Dan Schmiesing, *President*

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: Mike Shipley
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 Enterprises Inc. (260) 468-2634
Homer Carl Jr. & Family - Jeremy Paul
2653 W 200 S, Huntington, IN 46750
Jim & Diana Carl & Family (260) 468-2850
1647 W 100 S, Huntington, IN 46750
Gerald Crafton & Family (317) 392-1090
Havenwood Farm
1546 E 375 N, Shelbyville, IN 46176
Jerry Hogue (765) 653-9308
3405 N. Co. Rd. 100 W, Greencastle, IN 46135
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 (260) 399-3822
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
Michael & Martha Parks (765) 794-4610
Parkstyle Cattle Co.
2334 N 425 E, Crawfordsville, IN 47933
Thomas & Janet Moorman
7640 S America Rd. Wabash, IN 46992
John Rager (260) 982-6745
Hilltop Farm 6942 W 1000 N, Roann, IN, 46974
Linda Rager (269) 839-5652
Broken Brick Farm
7382 E 750 S, South Whitley, IN 46787
Jack & Pam Seher (260) 356-8804
6370 N 300 W, Huntington, IN 46750
Mike Shipley (260) 468-4294
211E. Division Rd., Huntington, IN 46750
Mike & Family & Marilyn Shuter (765) 754-7370
Shuter Sunset Farms
7400 N 400 W, Frankton, IN 46044
Brian & Sarah Shuter (765) 378-4809
4182 S 300E, Anderson, IN 46017
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

Join the
Conversation
on Facebook as a group member!

American Red Poll Association Brian Shuter - Executive Secretary

PO Box 847, Frankton, IN 46044
(765) 425 - 4515 · brian@americanredpolls.com
www.americanredpolls.com

Carl's Red Polls

Herd Sires

McMarshall (J5) 201
HillTop T Impulse

For Sale

Bulls
Females
Semen

Visitors Always Welcome!

Jim Carl
(260) 468-2850

1647 W 100S
Huntington, IN 46750

NEW American Red Poll Association Promotional Brochure!

A free sample of the new ARPA brochure will be sent to each member along with the Cow Herd Inventory Report later in February.

Available to order now!

Additional copies can be ordered at cost.
Contact ARPA to learn more!

PO Box 847
Frankton, IN 46044 (765) 425-4515

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

Performance Committee Plans for 2011/2012

It's a sad but true fact that we, as a breed, suffer under-participation in cattle performance testing and reporting. If we are content to remain a heritage breed with no ambitions to move our breed genetics into the commercial arena, performance testing and reporting is unnecessary. If, however, we want to reap the benefits of Red Poll genetics aiding the commercial cattle industry, we are already woefully behind the other breeds in collecting, recording, and advertising the growth and carcass performance merits of the Red Poll breed. Our lack of performance testing as a breed is the result of two principal reasons: most breeders don't understand the data and its value and many breeders are unaware of the benefits that they can reap by actively measuring and recording a number of performance parameters on their herd.

It shall be the main objective of the performance committee to serve as a vehicle to educate our membership as to the benefits of collecting and reporting performance data on their Red Poll cattle. We plan to do this through articles in the RPJ, tutorials on the Red Poll website, and hands-on workshops at National and Regional Red Poll Association meetings. Membership on our committee is not totally firmed up yet, so if you are interested in helping with this endeavor, please contact Dan or me.

Wayne Fish

Chairman, *Performance Committee*
918-331-8016
waynefish@rocketmail.com

ALBC Committee Reports

As the new Co-Chairman of the ALBC Liaison committee, I can't wait to sink my teeth into this brand new effort on the part of ARPA. The American Livestock Breeds Conservancy (ALBC) has a wealth of knowledge and expertise in assisting breed organizations in whatever direction they wish to go. As many of you already know, the ALBC started my interest in heritage breeds and the information they provided helped me make the decision to choose Red Polls. I am not alone in this. Many of the people who contact me, first saw me listed as a breeder in the ALBC directory. I myself used this directory to contact Jeff Doll, also a member of ALBC, to point me in the right direction.

I intend to travel down to the ALBC headquarters in Pittsboro, N.C. sometime in the beginning of the year to discuss what they can do for us and vice-versa. They are experts at providing technical support in the areas of research on breed characteristics and populations and promotional support to heritage breeds utilizing all media, print, internet and social. I hope to assist our Executive Secretary in his efforts in this area as they apply to the ALBC. My other co-Chairman, Jeff Wilkins and I have worked well together in the past, share the same vision and I look forward to working on this committee with him. I would welcome any ideas/comments from the membership at any time and I look forward to sharing my efforts with all of you along the way.

Jo-Ellen Greene

Report from the ARPA Sale Committee

The sale committee met in September at Mike and Hope Mammele's at their home in Minnesota. That sounds impressive, doesn't it? Bill and Teresa Jackson delivered sale cattle to them and it was a good opportunity to get started thinking about next year's national sale. The committee decided to survey the directors and appreciated their input and suggestions. After taking into account, the results of the survey, the committee is working towards hosting the 2012 National Sale and 2012 National Membership Meeting in conjunction with the 2012 National Show at the North American International Livestock Exposition in November at Louisville, KY. The schedule has not been officially set, but a request has been sent to the NAILE staff to have the National Sale on either Saturday, November 10th or Sunday, November 11th. The committee is evaluating options to host the National Banquet and National Meeting, both at the NAILE Facility to minimize travel requirements to those attending. We have also requested to have the National Red Poll Show moved to Monday, November 12th and to be released immediately following the show. Additional details will be available in the next issue of the Red Poll Beef Journal. It's never too early to start thinking about your sale consignments for the National Sale this fall.

Mike Mammele and Bill Jackson

Another Important Selection Tool is Now Available to ARPA Members

When evaluating cattle for dynamic herd improvement, cattlemen need to use multiple tools to choose genetics that will produce the high quality beef that the public desires. Some traits that producers should evaluate and select on include birth weight, weaning weight, yearling weight, Expected Progeny Differences (EPD's), carcass traits/ultrasound measurements, and complete herd reporting results (CHR). One relatively new tool available to producers is DNA testing. Pfizer and many other genetic testing companies have developed a series of tests that evaluate DNA markers that have been found to be associated with feed efficiency, marbling, and tenderness. These tests are designed to help the breeder choose and develop a genetically advanced herd quicker than ever before. You can test baby calves and receive the information before they are even weaned.

All major breeds are testing for DNA markers and their quality and traits are improving quickly because of it. Why feed cattle that test low in feed efficiency (higher feed intake), when you can choose cattle that will produce the same carcass on less feed? Tenderness and marbling test results work the same way. In the past, it took progeny testing, which was expensive and cumbersome, or ultrasound measurements, which require proper contemporary grouping, to effectively measure carcass traits. Feed efficiency testing of progeny is also difficult because it requires expensive equipment to be able to measure actual feed intakes for cattle fed in groups. DNA testing provides additional clues about how progeny can be expected to perform in the feed efficiency, marbling and tenderness arenas. It allows us to access those clues without expensive progeny testing and without the need for large contemporary groups.

Consumers dictate the demands of the market and it is the breeder's obligation to meet those demands. It is time for ARPA and Red Poll breeders to step up to the plate and develop the type of cattle that the public really wants and learn how to promote it for success. The public wants to see the real facts about our cattle. If you do the homework to produce the best cattle, show the public the proof and promote the success of the product to the potential buyers. We need to be on the cutting edge of the beef industry because we have a breed that can make a successful difference.

The American Red Poll Association Board of Directors approved an agreement with Pfizer Animal Genetics to DNA test Red Poll cattle with their GeneSTAR program for \$25 per head. Hair follicles, blood samples, or semen can be used for DNA testing by Pfizer. To take advantage of the reduced testing rate for ARPA members (Pfizer's normal rate for this test is \$27.50), send a copy of your completed order form and your payment to the ARPA office. Your DNA samples should be sent directly to Pfizer. For more information or acquiring test kits, contact Pfizer Animal Genetics at 877-BEEF DNA or www.pfizeranimalgenetics.com. When Pfizer receives your samples, they will contact the ARPA office to confirm that payment has been received before they will run the tests. The results will then be sent back to you.

One final thought, no one tool will make a difference in developing quality Red Poll cattle for the future. We have to use all the tools at our disposal to accomplish this goal. DNA test your cattle and help sustain the future of the Red Poll breed. Success in a cattle operation is found when all of the tools are used in collaboration.

Jeff Wilkins
Performance Committee Member

Visit www.americanredpolls.com
to find more information on the
DNA program, the order forms and
links to order testing kits.

Better genetics make a difference
where it counts.

Advanced genetic information and management mean better profits by giving you the power to make more precise breeding and selection decisions. Pfizer Animal Genetics has all the products you need to make a difference in your operation. Using our industry-leading DNA tests, you can evaluate economically important traits such as feed efficiency and marbling, determine parentage from multisire breeding pastures, identify genotypes for genetic conditions and homozygous black breeding animals, and a lot more. Learn how Pfizer Animal Genetics products can help you accelerate genetic progress today.

Red Poll Rate of Grain

Dan Schmiesing

Recently a new Red Poll breeder asked what “rate of gain” he could expect from his Red Polls. The correct answer is “it depends.” We will try to answer the question without a lot of scientific language. There are two factors that affect “rate of gain”: genetics and environment. To make a valid comparison of cattle we have to take both into consideration.

The environment can have a vast influence on “rate of gain”. In the early 70’s a field trial was conducted with a small (30 cows) Red Poll herd. The same bull was used on the herd for 2 years. One year the feed was very good, the next year very poor. (The other variables were kept to a minimum). The average birth weight of the calves differed by slightly more than six pounds (7 1/2 %). Likewise feed quality and quantity will affect weaning and yearling weights (measurements of rate of gain). Compare the weather and feed situation this last summer in Texas to another place where the temperatures were mild and rain adequate to provide high quality feed. Yearling weights will vary drastically if cattle are fed on grass and cornstalks or if they were place on a dry lot and fed a lot of corn and protein. Creep feeding of calves can have an influence on the weaning weight, not only if it is done but also what is fed, for example hay versus corn. There are other environmental factors that affect the “rate of gain” but these examples make it clear how the environment can have a vast influence.

The second major factor in “rate of gain” is the genetics. Ever since cattle were domesticated people have tried to select the best ones (genetically) to keep for reproduction. They did this by selecting the best looking one (phenotype) and then hoping the animal would pass this on to the next

generation. When scientists became involved in the selection process it became more objective. Years ago Red Polls were milked and the pounds of milk and milk fat were measured. As Red Polls were converted to a beef breed the GR (gain register) program was developed for evaluating rate of gain from birth to weaning (This was one of the first programs of its kind for any beef breeds. Your old pedigrees often reflect this GR status since it became part of the registration). This program, despite its flaws, was a beginning at scientific selection for the best genes. The CHR (Complete Herd Reporting) program was developed to help established EPD’s (Extended Predicted Difference) of cattle. This is an attempt to select the best genes and eliminating as many environmental effects as possible.

Wayne Fish and his committee are studying ways our small breed can effectively measure the carcass genetics. We have just begun DNA evaluation of our herds. How this DNA and carcass evaluations will affect this “rate of gain” in the future remains to be seen.

The bottom line in all this discussion in that the selection for “rate of gain” is not as simple as we would all like it to be. The main idea it to try to compare “APPLES TO APPLES”. Eliminate as many variables as possible when comparing animals.

“Rate of gain” is only one of our selection criteria for our next generation of cattle. There is frame size, udder quality, thickness or meatiness, temperament, birth weight, body capacity etc. We all have different ideas which of these is the most important and that is good. This will continue our genetically diversity for future generations.

COW INVENTORY LISTS WILL BE SENT OUT SHORTLY!

Anyone wanting to get into the CHR program will need to send their list back by **March 1st**, along with \$10.00 (per cow) in order to get enrolled.

2011 CHR PARTICIPANTS

Burton, Don
Campbell, James
Droz, John
Greene, Mike & Jo-Ellen
Jackson Farms
Leuken, John & Kenny
Mardan Acres
Merten, Gordon
Miller, Chet
Nine West Oak Canyon
Ramsey, Glen
Reinert Family Farm
Rodgers, Richard
Seaton, D.L.
Shaffer Cattle Co
Shuter Sunset Farms
Smith, Galen
Stieber’s Red Polls
Sullivan, Glen
Wiese Farms
Wilkshire
Young, James

State Fair Results

Indiana State Fair Open Show

- Champion Calf Female - Skyler Jackson
- Reserve Champion Calf Female - Megan Jackson
- Champion Junior Female - Alexandria Tate
- Reserve Champion Junior Female - Colton Miller
- Champion Senior Female - Garrett Lowes
- Reserve Champion Senior Female - Kendra Nunan
- Grand Champion Female - Garrett Lowes
- Reserve Grand Champion Female - Skyler Jackson
- Champion Calf Bull - Bill Jackson
- Champion Reserve Calf Bull - Jacob Shuter
- Champion Junior Bull - Bill Jackson
- Champion Reserve Junior Bull - Brian Shuter
- Champion Senior Bull - Mike & Martha Parks
- Grand Champion Bull - Bill Jackson
- Reserve Grand Champion Bull - Mike & Martha Parks

Kentucky State Fair Open Show

- Calf Champion Female – Skyler Jackson
- Reserve Champion Calf – Megan Jackson
- Intermediate Champion Female – Jessica McCall
- Reserve Intermediate Champion – Matthew Young
- Junior Champion Female – Adam Miller
- Reserve Junior Champion Female – Jeffrey McCall
- Senior Champion Female – Matthew Young
- Reserve Senior Champion Female – Alex Nunan
- Grand Champion Female – Jessica McCall
- Reserve Champion Female – Skyler Jackson
- Calf Champion Bull – Jackson Farms
- Junior Champion Bull – Sankra Sanker
- Senior Champion Bull – Jackson Farms
- Grand Champion Bull – Jackson Farms
- Reserve Champion Bull – Jackson Farms

ARROW ROCK FARM

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

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

MARC BANGSBERG
 Red Poll bulls for sale or rent
 (608) 272-3710
 9182 Hwy. 27
 Sparta, WI 54656

Indian Hill Reds
Frank & Lori Wicka
 N 17326 Cty Rd G, Trempealeau, WI 54661
 (608) 539 - 5032 indianhillreds@riverland.org
Registered Red Polls for Sale

Broken Brick Farm

 Linda Rager
 7382 E 750 S, South Whitley, IN 46787
 (260) 839-5652 home (260) 578-5055 cell
 e-mail: lindara@straussvealfeeds.com

Lazy N Ranch
 George Norris • 979-596-1317
RED POLS FOR OVER 50 YEARS

Handwork Farm
 Visitors Welcome
Norman Handwork
 1075 Cty Rd. 154
 Corning, AR 72422
 (870) 857-6195
Quality Red Poll Cattle For Sale

SHAFFER CATTLE CO.
 PO Box 775357, Steamboat Springs, CO 80487
 (970) 871-6930

 e-mail: shafgands@gmail.com
 See our ad on the inside back cover

Leo Milton “Hoppy Namps” Hopkins, of Terrell, TX, passed away on Friday, July 8, 2011~ at his home with his loving family.

Leo was born on March 8, 1915 in Penfield, Ohio to the late Milton and Winifred Hopkins. He was a career manufacturer representative and a successful cattle rancher for over 50 years. Leo served several terms as President of both the National and State Red Poll Cattle Association. He was active with his local Elmo Water Board Association and a member of the College Mound United Methodist Church. Leo was preceded in death by his beloved wife and partner of 72 years, Tress; by his daughter, Barbara Prather; his parents and two sisters, Maxine Laisy and Pat Cooley and son-in-law, Dick Prather. He leaves behind to cherish his memory two daughters: Claudia Harman and husband, Marvin, of Arp; Sandy Traylor and husband, Rick, of Plano and loving family member, Ann, of Friendswood. Leo was a beloved Namps to 18 grandchildren, 22 great grandchildren, and 7 great-great grandchildren. Several loving nieces and nephews, his brother-in-law, Roy Cooley as well as a host of friends also celebrate Leo’s memory. The family asks that in lieu of flowers, donations in Leo’s memory be made to VistaCare Hospice, vistacare.com or to the charity of your choice.

2824 Terrell Rd., Ste. 500, Greenville, TX, 75402.

Christopher Ryan Raines

Christopher Ryan Raines, age 29, of Centre Hall, Pennsylvania died Sunday December 18, 2011 as the result of an automobile accident in Centre County, Pennsylvania. Beloved son of Brent E. and Stephanie (Bench) Raines of Troy, Ohio, he was born on July 26, 1982 in Lawrence, Kansas.

In addition to his parents, Christopher is survived by his brother and sister-in-law Gregory L. and Lesli Raines of Troy; maternal grandparents, Bob and Mary Bench of Lawrence, Kansas; paternal grandmother, Marilyn K. Raines of Spring Hill, Kansas; and cousins Brody Edgins of Lawrence, Kansas and Carter Raines and Emily Raines, both of Mesa, Arizona. He was preceded in death by his paternal grandfather, Glenn L. Raines.

Christopher graduated from Troy High School in 2000; received his Bachelor of Science from Oklahoma State in 2004; his masters from Kansas State in 2006; and his doctorate from Kansas State in 2008. He was involved with the livestock industry his entire life. He was a member of the American Meat Industry Association, and a national board member for the American Red Poll Cattle Association. Christopher was an associate professor at Penn State, specializing in meat science. He was involved in research both domestically and abroad, which allowed him to enjoy his other passion, travel.

Private family services will be held. Friends may call on the family from 4-8pm on Wednesday, December 28th, 2011 at Baird Funeral Home, Troy, Ohio. In lieu of flowers, memorial contributions may be made to the GL Raines Memorial Scholarship Fund, c/o The American Red Poll Association, PO Box 847 Frankton, IN 46044.

Friends may express condolences to the family through www.bairdfuneralhome.com.

Chris Raines Memorial

Written by Dan Schmiesing

From “pee-wee” showman to PhD., some of us were lucky to watch the development of this remarkable young man. His parents gave him the opportunity to work with Red Polls and he made the most of it. His love for Red Polls was apparent as was his desire to do things the “right way.” He accepted nothing less of himself than to always do his best. A perfectionist, maybe, but that was part of who he was. He became active in the Junior Red Poll Association and eventually accepted a leadership role as its President. In this way he helped others the way his elders had helped him. In college he pursued his PhD. because there was always more to learn, and that too was part of his persona. Afterwards he again began to give back to younger people, teaching them what he had learned and also teaching them how to learn so they might in turn give back. (As a Big Ten graduate I will forgive him for going to Penn State to teach.) Chris had just begun what was a very promising career when he was taken from us. We do not know why but we can look at the last 30 years and marvel at all that Chris gave us, most of it without realizing it. The entire ARPA community will miss Chris and we offer to his family our deepest sympathies. As his family requested a contribution in Chris’s name will be made to the Glenn Raines Memorial Scholarship Fund.

Leona L. Ebers, 85, of Seward, NE, passed away on Thursday, December 15, 2011.

Born April 27, 1926, Beaver Crossing, to James E. and Emma B. (Bracken) Abrahams. A 1944 graduate of Seward High School; united in marriage to Merle W. Ebers on March 25, 1944 at Marysville, Kan.; 50+ year member and officer of Order of the Eastern Star; member of Seward United Methodist Church and choir, MYF leader, life member of WSCS, (now UMW), member of Bridge Club and National Red Poll Association; Boy Scout leader.

Survivors: husband, Merle W. Ebers, Seward; sons and daughters-in-law, William and Cheryl Ebers of Lincoln, Marvin Ebers of Jacksonville, Fla., Larry and Nelda Ebers of Paola, Kan.; daughters and sons-in-law, Nancy Range and special friend, Bill Gibson of Lindale, Ga., Sandra Zulkoski of Seward, Kyla and Mark Unick of Edwardsville, Ill.; 23 grandchildren; 34 great-grandchildren; sister, Evelyn Callahan of Fairmont; sister-in-law, Irma Abrahams of Hutchinson, Kan.; many nieces and nephews.

JR Advisory Re-Organization Committee

Our committee has been asked to provide an in-depth evaluation of the American Junior Red Poll Association and its events. So far we have looked at and updated the National Queen Contest and Diamond Excel Award guidelines. We are looking at changing the Jr. Promoter of the Year award to Overall Jr. of the Year and are revising the criteria for this award. In addition to these recommended program changes, we will be looking at the bylaws to see how we can make the AJRPA more efficient and organized. We hope to have everything revised/updated and ready to present to the ARPA board of directors by June 2012 and then to the AJRPA membership in November 2012. We are also re-evaluating how the adult advisors can best serve and guide the Juniors that will be leading the AJRPA into the future.

At the National AJRPA Membership Meeting at NAILE in November, many things were discussed. The Juniors voted on the location and date of the Summer Preview show. They decided to accept the offer from the Indiana Red Poll Association to host the 2012 AJRPA Summer Preview Show at Alexandria, IN at the Madison County Fairgrounds on June 15-16-17. The Shuter Family has graciously agreed to coordinate this show with the help of the committee. We are looking for hosts for future Summer Preview shows, so if you are interested, please contact Lynda Ziegler.

In addition to the Preview Show discussion, we discussed the work that the Junior Committee is doing to re-evaluate the organization, programs and events. The kids expressed an interest to participate more in the planning process so it was decided that the AJRPA officers would attend and provide input moving forward. They also felt that they needed a new logo, so a logo contest was planned. Entries need to be sent to Lynda Ziegler and then they will be voted on in June. The plan is to have apparel and other items of interest made with the logo and sell them as a money making project. Other money making projects were discussed including the yearly raffle. After discussing ideas on how to open the raffle up to a broader base, Kim Scott donated a flat screen TV for the Juniors to raffle off in 2012. See any junior member

for tickets for the drawing to be held at the Junior show at NAILE in Nov of 2012.

The World Congress Tour of 2018 was discussed and the juniors

asked how they could be involved with that, as well as other ways to promote the breed and the Junior Association. The juniors requested that we also look into what was involved with getting a show or exhibit at the American Royal Livestock Show at Kansas City, so Kim Scott and Brian Shuter are going to research that and report back. The possibility of a booth at Kansas City and NAILE were also discussed.

Once the current Junior Association format and programs are addressed, the focus will turn to how we can continue to bring in new members, as well as aid in a smooth the transition from the Junior Association into the ARPA membership. If anyone has questions or suggestions please feel free to contact myself or any of the committee members.

Submitted by Lynda Ziegler, Chair

Junior Officers

Kendra Nunan - President
 Adam Miller - Vice President
 Tyocia Ziegler - Secretary/Treasurer
 Megan Jackson - Outreach Coordinator

2011 National Red Poll Junior Show Results

November 2011 Louisville, KY

Grand Champion Overall
Division III Champion
DRM Suesie Q
Owned By: Jessica McCall - Crestwood, KY

Reserve Grand Champion Overall
Division III Reserve Champion
Shuter's Daffodil
Owned By: Garrett Lowes - Anderson, IN

Grand Champion Bred and Owned
Division IV Champion
Young's EA King
Owned By: Matthew Young - Simpsonville, KY

Diamond Excel - Show Heifer of the Year
Division III Reserve Champion
Shuter's Daffodil
Awarded to: Garrett Lowes - Anderson, IN

Junior Show Division Winners

Division I Champion
AKs Whiskey Girl
Owned By: Adam Miller - Finchville, KY

Division II Champion
JF MARGIE
Owned By: Megan Jackson - Uniondale, IN

Division IV Champion
Young's EA King
Owned By: Matthew Young - Simpsonville, KY

Division I Reserve Champion
Shuters Sassy
Owned By: Dane Miller - Bowling Green, IN

Division II Reserve Champion
JF LACEY
Owned By: Skyler Jackson - Uniondale, IN

Division IV Reserve Champion
JF Minnie
Owned By: Kendra Nunan - Madison, IN

Colton Miller
Judy Ebersole Memorial
Showmanship Award

Matthew Young
Glen Raines Memorial Plaque
presented to the Premier Exhibitor

Backdrop shots courtesy of
Linde's Livestock Photos. Candid Shots
from NAILE courtesy of Teresa Jackson.

AJRPA *Logo Contest*

The AJRPA members present at the November 12, 2011 meeting held in conjunction with the NAILE in Louisville, KY determined that AJRPA needs a new updated logo. It was decided that there would be a contest for all AJRPA members to participate in.

Logo designs need to be submitted by April 15, 2012.
Include your name, address, phone number and e-mail address

(if applicable) with your design submission. Camera ready or computer designed in an artwork program are best, but not required. It is intended that the design will be used to place on items (apparel and other items) to be sold.

Submit designs to: **Lynda Ziegler**
By mail: 8862 E 450 N Columbus, IN 47203
E-mail to: farmnp@yahoo.com
Call: 812-546-9450 or 812-344-3241 for questions

The submitted designs will be placed on the website for all to view. Voting will take place at the AJRPA meeting to be held in Alexandria, IN in conjunction with the 2012 AJRPA Summer Preview Show, June 15-17. For those unable to attend the meeting, voting can be done prior to the show by mailing your vote to the above address at least a week prior to the meeting date. All designs become the property of AJRPA.

The winning designer will receive a prize to be determined by the JR Re-organization Committee.

2011 National Red Poll Open Show Results

November 2011 Louisville, KY

Grand Champion Overall Bull
Shuter's Fuzz
Owned By: Jacob Shuter - Frankton, IN

Grand Champion Overall Female
DRM Suesie Q
Owned By: Jessica McCall - Crestwood, KY

Reserve Grand Champion Overall Bull
JF Jackpot
Owned By: Jackson Farms - Greens Fork, IN

Reserve Grand Champion Overall
Shuter's Daffodil
Owned By: Garrett Lowes - Anderson, IN

Premier Breeder
Congratulations to Jackson Farms

Premier Exhibitor
Congratulations to Matthew Young

2011 National Red Poll Open Show Results

Calf Champion: Parkstyle Hope
Owned By: Mike & Martha Parks
Crawfordsville, IN

Intermediate Champion: JF Lacey
Owned By: Skyler Jackson
Uniondale, IN

Senior Champion Heifer: Young's EA King
Owned By: Matthew Young
Simpsonville, KY

Reserve Calf Champion: M.B. Laddy's Rose
Owned By: Jesse Mattingly
Junction City, KY

Reserve Intermediate Champion: JF Margie
Owned By: Megan Jackson
Uniondale, IN

Res. Sr Champion Heifer: Young's Lu Ann 09
Owned By: Matthew Young
Simpsonville, KY

Photo not available.

Senior Calf Champion: Parkstyle Junebug
Owned By: Mike & Martha Parks
Crawfordsville, IN

Junior Champion: DRM Suesie Q
Owned By: Jessica McCall
Crestwood, KY

**KENTUCKY FARM BUREAU
BEEF EXPO**
LOUISVILLE, KY

Join us at the
Kentucky Beef Expo!
For more information visit www.kybeefexpo.com

Reserve Senior Calf Champion: Shutters Sassy
Owned By: Dane Miller
Bowling Green, IN

Reserve Junior Champion: Shuter's Daffodil
Owned By: Garrett Lowes
Anderson, IN

Red Poll Show
Friday, March 2 at 4:00 P.M.

Red Poll Sale
Saturday, March 3 at 9:30 A.M.

2011 National Red Poll Open Show Results

Calf Champion: M.B. Laddys Desire
Owned By: Jesse Mattingly
Junction City, KY

Reserve Intermediate Champion: JF Sluggar
Owned By: Jackson Farms
Greens Fork, IN

Senior Champion: Esquire's Sliver Chip
Owned By: Esquire Land & Cattle Co.
Mabelvale, AR

Reserve Calf Champion: Shuters Yukon
Owned By: Shuter Sunset Farms
Frankton, IN

Junior Champion: JF Jackpot
Owned By: Jackson Farms
Greens Fork, IN

Intermediate Champion: Shuters Fuzz
Owned By: Jacob Shuter
Frankton, IN

Reserve Junior Champion: Young's LV King
Owned By: Matthew Young
Simpsonville, KY

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

**NATIONAL SALE,
SHOW & Annual Meeting**
will be at NAILE in November 2012!

..... Watch for details.

2011 National Sales Report & Results

The Central Kentucky Angus Pavilion in Lancaster Kentucky was transformed on the weekend of September 9th and 10th to host the annual gathering of the American Red Poll Association family for the National Membership Meeting and for the National Red Poll Sale. Trying out a new format this year, the sale was moved to Saturday night and a pre-sale social and Dinner replaced the National Banquet. The new format seemed to be well received by most all of the attendees. In addition to the Meeting, Dinner and Sale, educational seminars were held on Friday evening and local tours and sightseeing trips were available to fill the time during the day on Saturday for anyone who was interested.

At the National Meeting, there were 26 members and 14 guests in attendance. One of the first orders of business during the meeting was to elect new members to the Association. For the 2010-2011 fiscal year, there were 22 new paid active members and ten new junior members that were officially received into ARPA membership. An additional 36 people/operations also were first time purchasers of Red Poll Genetics during the calendar year and received a free complimentary membership and/or subscription to the ARPA magazine. Adding this many new members to the Association is a great feat and shows how much Red Poll genetics are in demand.

During the meeting, many new programs and projects were presented to the membership. A new Red Poll promotional brochure was presented. The brochure will be posted on the ARPA website and a group order will be placed for anyone who is interested in utilizing the brochure to promote their own operation. An open place has been reserved on the back cover of the brochure for you to place a label with your own contact information. In addition, a new classified ad listing service on the ARPA website is also in development. Stay tuned for further information on this new marketing opportunity. The third major development discussed at the Membership Meeting was the new DNA testing agreement that has been reached between ARPA and Pfizer. A reduced rate has been negotiated for any ARPA member wishing to have their animals DNA tested for markers associated with feed efficiency, marbling and tenderness. Additional details about this program are available on the ARPA website as well. New directors elected to serve on the ARPA Board of Directors included: Lynda Ziegler (IN), Jo-Ellen Greene (PA), Jeff Wilkins (NC), and Linda Rager (IN).

After an engaging dinner and discussion, the National Sale kicked off at 6:30 pm with 30 top lots including bulls, open heifers, bred heifers and cow/calf pairs. An extremely powerful mature herdsire consigned by Hill Top Farms paced the bidding, bringing \$2000 from Esquire Land and Cattle. Topping the female portion of the sale was a bred cow with an extremely fancy heifer calf at side consigned by Simpson Calhoun and Family, selling to Shuter Sunset Farms at \$1850. The second high selling female was consigned by Parks Red Polls and went to Hillside Farms and Cattle for \$1800. Volume buyer was a new breeder, R&R Farms with four lots purchased. Overall, 5 bulls averaged \$1290, eleven bred cows and cow/calf pairs averaged \$1585, four bred heifers averaged \$1395 and ten open heifers averaged \$1075.

Sale Summary

Lot	Consignor		Price	Buyer
2	Jackson Farms	Bred Cow	\$1,250.00	Hillside Farms & Cattle LLC
3	Jackson Farms	Open Heifer	\$1,500.00	NJB Ltd
4	Jackson Farms	Open Heifer	\$1,000.00	Hillside Farms & Cattle LLC
5	Linda Rager	Open Heifer	\$1,000.00	Leo Young
6	Mardan Acres	Open Heifer	\$1,050.00	Wilkshire
7	Hill Top Farm	Mature Bull	\$2,000.00	Esquire Land & Cattle
8	Hill Top Farm	Bull Calf	\$875.00	Young's Red Polls
9	Hill Top Farm	Bred Heifer	\$1,050.00	Young's Red Polls
10	Hill Top Farm	Open Heifer	\$1,025.00	Shuter Sunset Farms
11	Doll's Red Polls	Open Heifer	\$900.00	R&R Farms
12	Doll's Red Polls	Open Heifer	\$900.00	R&R Farms
13	Anna Doll	Open Heifer	\$900.00	R&R Farms
16 & 16A	Simpson Calhoun	Cow/Calf Pair	\$1,850.00	Shuter Sunset Farms
17 & 17A	Simpson Calhoun	Cow/Calf Pair	\$1,400.00	Mardan Acres
18 & 18A	Simpson Calhoun	Cow/Calf Pair	\$1,700.00	Taylor, Austin & Anna Doll
19 & 19A	Simpson Calhoun	Cow/Calf Pair	\$1,550.00	Geoff McPherson
20 & 20A	Simpson Calhoun	Cow/Calf Pair	\$1,500.00	Geoff McPherson
21 & 21A	Simpson Calhoun	Cow/Calf Pair	\$1,500.00	Mardan Acres
22	Young's Red Polls	Bred Cow	\$1,700.00	Doll's Red Polls
23 & 23A	Young's Red Polls	Cow/Calf Pair	\$1,750.00	Doll's Red Polls
24X	Shuter Sunset Farms	Yearling Bull	\$1,300.00	NJB Ltd
25X	Shuter Sunset Farms	Open Heifer	\$1,500.00	Lowry Farms
26X	Shuter Sunset Farms	Bred Heifer	\$1,300.00	Lowry Farms
27	Shuter Sunset Farms	Bred Heifer	\$1,400.00	Lowry Farms
28	Shuter Sunset Farms	Open Heifer	\$975.00	Tyocia Ziegler
29	Parks Red Polls	Yearling Bull	\$975.00	Simpson Calhoun & Family
30	Parks Red Polls	Bred Cow	\$1,350.00	William Klaber
31	Parks Red Polls	Bred Cow	\$1,800.00	Hillside Farms & Cattle LLC
32	Parks Red Polls	Bred Heifer	\$1,725.00	R&R Farms
33	PoBoy's Farm	Bull Calf	\$1,300.00	NJB Ltd
Sale Averages				
	Bred Heifers		\$1,395.00	
	Cows		\$1,585.00	
	Open Heifers		\$1,073.00	
	Bulls		\$1,290.00	

Articles from the Past

Jeff Wilkins, Chairman
Archives Committee

The Archives Committee has pulled articles from past journals that have been written to challenge ARPA members to improve and promote the Red Poll breed and to be leaders in the beef industry. Perhaps we should re-read these articles while keeping the following questions in mind.

Have we achieved these challenges?

Have we even started?

Do we want to improve the quality of Red Poll cattle?

Do we want to promote Red Poll cattle for purebred and commercial use?

Do we want to continue to allow the size and number of herds to decline?

Do we want Red Poll cattle to be placed on the American Livestock Breeds Conservancy “critical breed” list?

We hope that by re-reading these past challenges there will be breeders who will be motivated to lead change and grow our breed and not let it slip into obscurity.

Jim Leachman Addresses ARPA Membership

by Michael R. Johnson

President, ARPA

On November 19, 1991, Jim Leachman, owner and founder of Leachman Cattle Company in Billings, Montana, appeared before members of the American Red Poll Association to give his thoughts and ideas on the responsibilities of purebred beef cattle associations.

Mr. Leachman has considerable experience in that area, having been reared with exposure to the American Angus Association, and now owning six purebred breeds of cattle among his 6,000 brood cows. Mr. Leachman’s involvement in numerous cattle organizations and his industry-wide recognition in marketing in the commercial industry certainly provides the basis for a well-informed opinion on the future of the purebred beef industry.

In addition to judging our National Show, he has purchased Red Polls in recent years, and spent considerable time evaluating our animals at the North American International Livestock Exposition. I have attempted to summarize those suggestions and comments he presented to our membership at this year’s National Sale and Meeting.

• An Association should be dedicated to producing cattle for the industry. Seed stock producers should dedicate themselves to producing a product to an end—that is, satisfying all phases of total beef production.

• An Association needs to establish rules that are genetically and economically sound. For example, to prohibit registration of an animal that has white in front of the navel is neither genetic nor economical. The purpose of an Association is to establish rules “that will make an honest man honest.”

• An Association should have an inherent responsibility to accommodate the most progressive and innovative members. Historically, beef cattle associations would rather cultivate a new member than accommodate an existing member that might disagree with the current or established leadership.

• An Association has the responsibility to qualify their membership—that is, require performance from your members, and find out which ones will work toward a better breed in the future.

• An Association should record and measure as large a genetic pool as possible. Variation means improvement, and the steepest genetic trend has the most variation.

• An Association has a responsibility to lead change, not to restrict it. Historically, Associations have a tendency to want to choke change to death. Mr. Leachman added that the most effective way of innovating change is in

the form of small groups acting collectively. In effect, they lead change, showing others the way, and do not have a tendency to force change. If small groups of members act collectively with any degree of success, others will follow with little or no argument, generally expressing a great deal of enthusiasm.

• An Association should be willing to accept a responsibility for change, or at least counterbalance the other end—that is, the packer. The question was posed by Mr. Leachman as to how many purebred breeders go to commercial meetings or have ever been in a slaughterhouse cooler.

• An Association has the responsibility to educate its breeders and members, as well as users of their product. He stated that the best

way to achieve this is by performance. You have to keep at it, as education is a continuing responsibility.

- An Association has the responsibility to develop alternative methods of marketing. Mr. Leachman specifically posed this question to the ARPA membership: "What have you gained for the last 100 years of showing? Ninety per- cent of your publication is show." Mr. Leachman stated that it is a wonderful thing to have champions, and to publicize our achievements, but what will the Red Poll cow do for the commercial man? How will she perform? What type of calf will she raise, and what can be expected Jim Leachman talks with Marshall A. Mohler of Thorntown, Indiana, in her performance as compared to other breeds?

- An Association has the responsibility to develop less visible traits such as fertility, efficiency, and carcass yield. He added that all Associations have a tendency to reward growth patterns but do very little to emphasize to their breeders that the less glorious traits are just as essential to making money in the commercial cattle industry.

- An Association has the responsibility to those members who do the most business and make the biggest commit- ment to the breed. He emphasized this point by stating that when the wind blows, even turkeys can fly, but what really

happens when the wind dies down? He went on to say that only a few members of the vast majority will continue to carry the Association. He reinforced his point by stating, "Imagination often carries us to a world that never was. An uncreative mind can spot all the wrong answers, but a creative mind can spot all the wrong questions."

In closing, Mr. Leachman added that our Association has very little knowledge regarding the direction of the cattle industry. He stated that

we have to learn to breed well, manage well, and promote well. He suggested that we institute the principles of selection and performance.

Mr. Leachman also believes our Association needs to be flexible, and be willing to turn on a dime. In other words, if it doesn't work, change it. Don't continue to utilize it because it worked yesterday. He added that making a perfect decision is not as important as making a decision the best way you can, and having the ability to implement it. Look at performance first. As a breed association we should assume

the responsibility to collect the best and most accurate data possible. Hopefully, this summary accurately represents Mr. Leachman's comments to our membership. I feel confident that the major points are well taken in spite of the fact that they are not direct quotations. I would encourage each member to carefully consider these comments and suggestions, as I think many of them have considerable merit as it relates to the future of our Association. I would add that my initial impulse was to challenge, but I found that our progress as an Association afforded virtually no arsenal for victory.

1992, Cover Story

As we Red Poll breeders head into a new year within this dynamic industry of beef production, it is our obligation to develop and produce seedstock that will make a profit for both purebred breeders and commercial cattlemen.

Hopefully, for 1992, the commitment of the majority of our breeders is one of serving the needs of the beef industry through the genetic improvement of Red Poll cattle. At times in purebred circles, it is easy to get sidetracked and lose sight of our most important issue—the improvement of Red Polls. Sometimes, one can get too caught up in breed politics, become too showing oriented or become too engulfed with remembering the past. How can we accurately document improvement within our herd?

Unless our Red Poll breeders position themselves in the seedstock market with proven quality genetics and a herd breeding program designed to develop EPDs, the Red Poll breeders' share of the commercial market will never develop.

Documentation of genetic performance is an essential ingredient of becoming viable competitors in today's commercial cattle market.

Building a Red Poll Performance Database is needed. The information of the genetic performance must come from the country and be provided by large and small Red Poll breeders who have the desire to be successful selling seedstock to commercial producers.

The future is in your hands!

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

MICHIGAN RED POLL ASSOCIATION

www.michiganredpoll.homestead.com
 Dave Hickman - President
 Gordon Merten - Vice President
 Claudia Libbey - Secretary - Treas

Dave & Sherri Hickman West Branch, MI 989-345-5755 Frshenanigan@yahoo.com	Gordon & Janice Merten Hart, MI 231-873-4459 jgmert@voyager.net
Kent & Claudia Libbey East Jordan, MI 231-378-2497 ktcjlib@charter.net	Duane & Lucille Finkler Conklin, MI 616-861-5978
Ron & Ruth Doberstein Copemish, MI 231-325-1144	Chas. & Joy Brozofsky Beulah, MI 231-325-7251
Chas. & Helena Brozofsky Family Beulah, MI 231-325-1144	Harold & Linda Stephens West Branch, MI 989-345-0290
Thomas & Sally Grutsch East Jordan, MI 231-536-2412	John & Gennie Gerow 502-475-7850 Louisville, KY ARPA@americanredpolls.com

Sidewayz Cattle Co.
 Kim Scott - Columbus, KS
 Cell: (620) 762-0575
sidewayzcattleco@yahoo.com

Egyptian Farms

Located
 "In the Heart of Little Egypt"
 just 15 minutes
 west of I-57 at Sesser Exit

**Max Crain or
 Doug & Meindy Hamilton**
 PO Box 126 • Sesser, IL 62884
 Max (618) 625-5635
 Doug/Meindy (618) 625-5903

K&S Red Poll Farm
 Larry & Vickie Creech (636) 668-8693
 (Sharon Creech)
 636 - 668 - 8693
 636 - 528 - 7277

Hilltop Farm
Established 1965

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

Hilltop Sires:
Hilltop T-Will
Hilltop Excede

The Rager Family
 6942 W. 1000 N., Roann, IN 46974
 (260) 982-6745

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

Whitchell, MI

- ▼ Red Poll Beef
- ▼ All-Natural, Grass-Fed
- ▼ No Added Hormones
- ▼ No Added Antibiotics

Natural and pure
 just as The Maker intended.

Daniel & Theresa Kosel
 (406) 437-4006 • ccnaturals@yahoo.com

RED...it's the new black.

2012 Kentucky Red Poll Show & Sale
 Kentucky Fair & Exposition Center
 Show: Friday, March 2, 4:00 p.m.
 Sale: Saturday, March 3, 9:30 a.m.

**Selling
 Bulls, Cows,
 Bred Heifers,
 Open Hefers**

A gentle disposition, great mothering abilities, easy-keeping, naturally polled,
 and now proven tenderness on the plate...what more can you ask for?

Be Bold. Make a Statement. Invest in Red Poll Cattle.

For more information and a list of Red Poll breeders in your area, contact:

For Kentucky Breeders: Jeff Doll, President Kentucky Red Poll Association 859-743-7923 Fax: 859-694-1672	Leo Young 1057 Reed Lane Simpsonville, KY 40067 Phone/Fax: 502-722-5379 Cell: 502-321-9893
--	--

Co-Sponsored by:
 Kentucky Farm Bureau
 Kentucky Red Poll Association
 Kentucky Department of
 Agriculture, Commissioner James R. Comer

RED POLL *Beef*

JOURNAL

Fall-Winter 2010

VOLUME 67/NUMBER 1

McClurkin 60-524-0728

Sire: McClurkin 60 Dam: McClurkin 21 Molly 524

For Sale: Cows, Heifers, & Bulls

“Strength, femininity, good udder, poise and grace—all of the attributes that we look for in a great brood cow”. The above cow is a sample of the McClurkin Diamond M Farms herd. The cow, now owned by D. L. & Zeta Seaton of Tahlequah, OK, is a product of the excellent stock of Red Poll Cattle available for purchase from Diamond M Farms.

Photo courtesy of Wayne Fish, Bartlesville, OK.

McClurkin
Diamond M Farms
Red Poll Cattle

Since 1979

John McClurkin
P. O. Box 277
Mulberry, AR 72947

479-997-8616

www.diamondmredpoll.com

Index of Advertisers

AR – Diamond M Farms	23
AR – Esquire Land and Cattle Co.	30
AR – Handwork Farm	11
CO – Shaffer Cattle Co.	11,31
IL – McMarshall Farms	32
IL – Egyptian Farms	22
IN – Broken Brick Farm	11
IN – Indiana Red Poll Association	5
IN – Spegal’s Red Poll Cattle	3
IN – Jackson Farms	3
IN – Carl’s Red Polls	6
IN – Hilltop Farm	22
IN – Parks Red Polls	24
IN – Shuter Sunset Farms	29
KS – Sidewayz Cattle Co.	22
KS – Wiese Farms	2
KY – Doll’s Red Poll Cattle	27
KY – Young’s Red Poll	6
KY – Kentucky Red Poll Show & Sale	22
MI – Michigan Red Poll Association	22
MN – Clover Lawn Farms	22
MO – R&D Farm	18
MO – Arrow Rock Farm	11
MO – K&S Red Poll Farm	22
MT – Cowboy Classic Naturals	22
NC – Wilkshire	27
OH – Mardan Acres	28
OH – Calhoun Farm	28
OK – D&R Cattle Company	27
OK – Nine West Oak Canyon	2
OK – Stieber’s Red Polls	28
OR – HNH Red Poll Cattle	24
PA – Upland Lawn Farm	26
Pfizer – Animal Health	9
TN – D&M Farm	24
TX – Harrington Red Poll Cattle	28
TX – Lazy N Ranch	11
TX – Texas Red Poll Association	26
TX – Diamond Ranch	26
VA – Apollo M Farm	24
VA – Blue Ridge Red Poll Association	26
WA – Dick & Barb Rodgers	24
WI – Avalon Farm	11
WI – Indian Hill Reds	11
WI – Marc Bangsberg	11
Western States Red Poll Association	25
Western States Marketing Consortium	25

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”**

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

APOLLO
M
FARM

Jimmy Morrison
— Auctioneer —
REGISTERED RED POLL CATTLE

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

Dick & Barb Rodgers

PO Box 335
Davenport, WA 99122
e-mail: bdlabcab@jeway.com
(509) 796-2599

HNH-REDPOLL-CATTLE

REGISTERED/COMMERCIAL

Bulls/Heifers

Phone: 541-567-2569
Cell: 509-430-2550

Hector Ortiz
Nikko Ortiz
Hector Jr Ortiz

80560 Tabor rd
Hermiston, OR 97838

Western States Red Poll Association

President: Kim Scott • **Vice President:** James Campbell • **Secretary:** Mike Mammele • **Treasurer:** Wes Bayless
Directors: Mike Mammele, Sue Fish, Ron Lake, Kenny Leuken

Family of Red Poll Breeders

Arrow Rock Farm (417) 788-2624
Rick & Debbie Sappington
Walnut Grove, MO

Wes Bayless (417) 473-6040
Niangua, MO

Case Family Farm (620) 762-0411
Matt Case, Columbus, KS

James & Ledina Campbell
(417) 638-5000, Granby, MO

John & Vickie Droz
(918) 333-6403, Bartlesville, OK

Elk Creek Farms (417) 962-5398
Charlie & Laurie Wilford, Elk Creek, MO

G&S Red Polls (970) 871-6930
George Shaffer & Family
Steamboat Springs, CO

Willy & Amber Gardner
(573) 782-3536, Russellville, MO

HHH Red Polls, Bryan & Carie Hurford
(620) 331-1028, Independence, KS

Brian & Jill Hiebert
(316) 661-2636, Mt. Hope, KS

Hillside Farms & Cattle
Mike & Hope Mammele
(320) 752-4467, Dawson, MN

K&S Red Poll Farm (636) 528-7277
Sharon Creech, Wright City, MO

Lazy "S" Farm (620) 674-8446
Lorrie Scott Family, Columbus, KS

Leeper Land & Cattle
Andrew & Kala Leeper, Leon, IA

Thomas & Anna LePage
(573) 782-3578, Russellville, MO
John Lueken (660) 867-3337
Hatfield, MO

Ken & Carol Lueken
(660) 867-3337, Hatfield, MO

McMarshall Farms (309) 248-7005
Jim & Muriel McKee, Washburn, IL

M.J. Meyer Inc. (308) 254-5424
Marvin Meyer, Sidney, NE

Morgan Farms (816) 517-7608
Mike & Jan Morgan, Oak Grove, MO

Nine West Oak Canyon (918) 337-8031
Wayne & Sue Fish, Bartlesville, OK

Pamdens Red Polls (580) 874-2320
Dennis & Pam Schoenhals, Kremlin, OK

R&D Farm (417) 452-2026
Ron & Donna Lake, Mt. Vernon, MO

Redbud Lane Farm (573) 496-3516
Todd & Bonnie Linhardt & Family
Jefferson City, MO

John & Denise Reinert
(417) 744-2537, Billings, MO

Neal & Shirley Scott
(620) 396-8310, Weir, KS

Sidewayz Cattle Co. (620) 762-0575
Kim Scott, Columbus, KS

Silvers Farm (660) 679-3940
Michael R. Silvers, Butler, MO

Stieber's Red Polls (405) 258-1029
Jackie & Janna Stieber, Wellston, OK

Jake & Beverly Voth
(580) 874-2314, Kremlin, OK

Wiese Farms (620) 465-3865
Bill & Angie Wiese & Family, Haven, KS

Ryan Linhardt & Family
(573) 392-3104, Olean, MO

Supporting Members

Backes Farm
Tom & Carol Backes & Family
(573) 477-3521, St. Thomas, MO

Terry Barnes (641) 344-9951
Lamoni, IA

Centerfield Farm (402) 761-3116
Merle & Leona Ebers, Seward, NE

Diamond Arrow River Ranch
Steve & Pam Reed, Thedford, NE
(308) 645-2719

Earlene Harmon (580) 267-3563
Deer Creek, OK

Becky & Chris Perdue (620) 762-6064
Columbus, KS

Marilyn Raines (913) 884-8229
Spring Hill, KS

Gretchen Robbins
(918) 335-1539, Bartlesville, OK

Future Red Poll Breeders

Dylan Gardner, Russellville, MO

Emma Gardner, Russellville, MO

William Gardner, Russellville, MO

Shelby Goben, Jefferson City, MO

Ashley Lacen, Columbus, KS

Alicia LePage, Russellville, MO

Ella Mae Linhardt, Olean, MO

Brooke Richey, Columbus, KS

Tyler Richey, Columbus, KS

Ashlynn Robbins, Bartlesville, OK

Ty Schoenhals, Kremlin, OK

Trev Schoenhals, Kremlin, OK

Evan Scott, Weir, KS

Zack Scott, Weir, KS

Raley Shaffer, Steamboat Springs, CO

Sam Shaffer, Steamboat Springs, CO

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@cablone.net

Western States Marketing Consortium

OFFICERS

DIRECTORS

MEMBERS

Membership 2012

TEXAS

RED POLL ASSOCIATION

President George Norris
Vice President Deniece Brown
Reporter Sherry Thomas
Secretary/Treasurer Louise Carpenter

Peggy Anderson • Pam Roberts • Andrew Harrington

<p>Sam & Peggy Anderson (903) 396-7572 Kerens, TX</p> <p>Carolyn Baxter (903) 396-2678 Kerens, TX</p> <p>Ruben Beisert (713) 466-0281 8410 Achgill, Houston, TX 77004</p> <p>F.E. Billings (713) 666-2064 frankblaw@aol.com 1817 Stanford, Houston, TX 77006</p> <p>Les & Deniece Brown 8648 E. Hwy 79, Milano, TX 76556</p> <p>Arthur & Louise Carpenter (512) 455-6105 • 8650 E. Hwy 79 Milano, TX 76556-6105</p> <p>Charlie & Linda Davis 156 Private Rd. 857 Rochelle, TX 76872-3754</p> <p>Steve DeLeon 108 Joe Davis Rd. Van Alstyne, TX 75495</p> <p>John D. Fleming (915) 429-6334 Box 1888, Mason, TX 76856</p> <p>Andrew & Mary Jo Harrington (325) 356-3018 1008 N. Barnes St. Comanche, TX 76442 redpoll@msn.com</p> <p>Leo Hopkins (972) 563-8772 12441 CR 351, Terrell, TX 75161</p>	<p>Cathy & Nathan Melson (903) 583-4951 3385 E Hwy 56 Dodd City, TX 75438-3929 sloanscreekfarm@juno.com</p> <p>Nathan & Ellen Melson 3385 E. State Hwy 56, Dodd City, TX 75438</p> <p>George & Lee Norris (979) 596-1317 1066 CR 420, Somerville, TX 77879</p> <p>Ron, Pam, Richard & Ron Jr. Roberts 8646 E. Hwy 79, Milano, TX 76556</p> <p>Darrell & Sherry Thomas (972) 965-7707 cell 20041 FM 2755, Royse City, TX 75189 dwthomas77@yahoo.com</p> <p>Gaylan Whatley (903) 479-4101 1844 Co Rd. 4310 Ben Wheeler, TX 75754</p> <p>JUNIOR MEMBERS</p> <p>Mary Brown – Red Poll Queen 8648 E Hwy 79, Milano, TX 76556</p> <p>Jana Lee Thomas 20041 FM 2755 Royse City, TX 75189</p>
--	--

DIAMOND RANCH

All Natural Beef

Registered Red
Poll Cattle

Darrell Thomas
 20041 FM 2755
 Royse City, Texas 75189
 Mobile 972-965-7707
 dwthomas77@yahoo.com

Blue Ridge Red Poll Association

President. Jo-Ellen Greene - Vice President. Clarence Durham
 Sec-Treas.: Mrs. Barbara Morrison, e-mail apollomfarm@embarqmail.com
 3230 Woolwine Hwy., Stuart, VA 24171 • (276) 694-4297
 Directors: Jack Legg, Jeff Wilkins, Jeff Caudill

<p>Lin & Angie Andrew 343 Moon Lindley Rd. Snow Camp, NC 27349 (919) 663-2937</p> <p>Elizabeth Biggs & Nelson Hoy Berriedale Farms PO Box 103 10245 Cowpasture River Rd. South Williamsville, VA 24487 (540) 925-4400</p> <p>Stan Carpenter 48 Twin Oaks Dr. Galax, VA 24333 (276) 236-1297</p> <p>Clarence & Ruby Durham 470 Andrew Store Rd. Pittsboro, NC 27312 (919) 933-2969</p> <p>Michael & Jo-Ellen Greene PO Box 165 Thompson, PA 18465 (570) 727-2321</p> <p>Kendall and Ann Harris 3237 Vicker Switch Rd. Christiansburg, VA 24073 (540) 382-1482</p> <p>Earl & Helen Legg PO Box 8, Shaffer Rd. Mt. Lookout, WV 26678 (304) 872-1475</p> <p>William "Bunny" & Elizabeth McClure 2517 Cat Creek Rd. Franklin, NC 28734 (828) 524-3608</p>	<p>Jimmy & Barbara Morrison 3230 Woolwine Hwy. Stuart, VA 24171 (276) 694-4297</p> <p>Jim & Deb Naylor 1674 Evans Mill Rd. Dillwyn, VA 23936 (434) 983-5383</p> <p>Otis & Dot Saunders 6672 Kerr Chapel Rd. Elon, NC 27244 (336) 421-3535</p> <p>Dan Schmiesing 5220 Philothea Rd. St. Henry, OH 45883 (419) 925-4883</p> <p>Galen & Katherine Smith 520 Beulah Church Rd. Kingsport, TN 37663 (423) 279-0320</p> <p>Lou and Fey Stang 3442 W. Midland Tr. Lexington, VA 24450 (540) 463-4028</p> <p>Leo & Alice Tolia Rose Hill Farm 1709 Dillons Mill Rd. Boones Mill VA 24085 (540) 334-7052</p> <p>Robert Vincent 1930 Shutterlee Mill Rd. Staunton, VA 24401 (540) 886-3339</p>	<p>Jim & Martha Ward 715 Brock Rd. Monticello, FL 32344 (850) 997-0460</p> <p>Wilkshire – Jeff D. Wilkins 2100 Wilkins Rd. Burlington, NC 27217 (336) 538-0888</p> <p>Jeff Kennedy 5328 Three Waters Ln. Graham, NC 27253 (336) 376-8161</p> <p>Mike and Patrice Buck 219 Bethany Schoolhouse Rd. Saluda, SC 29138 (864) 445-7399</p> <p>Dan Black 790 Herman Rd. Gallipolis, OH 45631 (740) 441-1013</p> <p>Jeff Caudill 271 Crown Ridge Galax, VA 24333 (276) 233-4838</p> <p>Deborah Kaye & Tom Brady 1126 Upper Thomas Branch Rd, Marshall, NC 28753 828-649-9690</p>
--	--	---

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

For more information
 about ARPA's programs
 and activities visit
www.AmericanRedPolls.com

D & R Cattle Company

John & Vickie Droz - Gretchen & Ashlynn Robbins
Bartlesville, OK * 918-214-3037
Email: jovid@cableone.net
Facebook Page: D&R Cattle Co / Red Poll Cattle

We would like to thank Wes Bayles of Niangua, MO and Lane Parker of Mt Vernon, MO for their purchase of our two performance tested bulls. One will be going to a purebred Red Poll herd and the other to a commercial crossbred herd of Red Polls and Beefmaster cattle.

We would also like to thank Steve and Sean Morris of French Village, MO for their purchase of a bull and a heifer to start their Red Poll herd and to use in their crossbreeding program

We encourage every breeder to collect performance data on their cattle. Our Red Polls have a lot to offer the commercial cattle industry but we need more data across the breed to show what we can do.

Performance is our # 1 Priority!

Advertise Here in the Next Issue

Call the Association for
more information:

American Red Poll Association
PO Box 847
Frankton, IN 46044
Phone: 765-425-4515

Act Fast!
Don't be left out
of the next issue!

JW

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

CHR Participant
NC Century Farm
Est. 1907

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

Taking orders now for an excellent crop of bulls that will be weaned in April of 2012, after which will be castrated and entered into our grass finishing program. Let us know now if interested.

8880 Camp Ernst Road Union, KY 41091

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

Doll's Red Poll Cattle
Jim and Jeff Doll

MARDAN ACRES

DAN & MARY JO SCHMIESING
PH & FAX: 419-925-4883

5220 PHILOTHEA RD. ST. HENRY, OHIO 45883

E-mail: mardanacres@gmail.com
Web: Mardan Acres.com

“PROMISE” Fulfilling His Promise

Results of first 36 calves:
Calving Ease: only one assisted
(backwards)
Birth Wt.: Bulls - 80.5 lbs.
Heifers - 71 lbs.
Average WW: Bulls - 558 lbs.
Heifers - 501 lbs.

STIEBER'S RED POLLS

Raising Red Poll cattle
along Historic Route
“66” since 1965.

Our goal is, and always has
been, to breed quality Red Poll
cattle on a grass-based program.

e-mail:
stiebersredpolls@
basicisp.net

Jackie & Janna
Stieber
(405) 258-1029
910965 S. 3370 Rd.
Wellston, OK 74881

Bulls and Heifers
For Sale

Visitors and buyers always welcome!

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

Shuter

SHUTER SUNSET FARMS

Introducing our new Herd Sire
Shuter's Fuzz - 2011 National Champion Bull

We are planning to get Fuzz and our other herdsires,
Shuter's WFB Remington, M.B. Globurg and
Shuter's Thunderstruck collected this winter and
hope to have semen to sell in time for this spring.

Congrats to Garrett Lowes and Family for your
Reserve Grand Champion Heifer
and to Dane Miller and Family for your
Reserve Calf Champion Heifer at both the
National Junior and Open Shows at NAILE

A special thanks to our 2011 customers

- | | |
|-----------------------------|---------------|
| Colton Miller | Dane Miller |
| Tyocia Ziegler | Kennedy Selby |
| Garrett Lowes | John Flint |
| John & Toni Rowe and Family | |
| Scott Anderson and Family | |
| R&R Farms - Scot Roederer | |
| Kyle and Alyson Young | |

Check out our two Tuff Enuff sired consignments to
the Kentucky Beef Expo Sale. A moderate sized,
super thick, picture perfect cow bred for a July calf
and a bull calf out of a high performing Wiese cow.

MIKE, BRIAN & PATRICK SHUTER AND FAMILY

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

MIKE: 765-208-2422
BRIAN: 317-345-5479
PATRICK: 765-208-2424

WWW.SHUTERSUNSETFARMS.COM

Esquire Land and Cattle Co.

2009 National Grand Champion

30+ years of breeding develops the best in:

- 1) Milk Production
- 2) Growth on Grass
- 3) Fertility
- 4) Calving EASE
- 5) Correctness

Sire: Esquire Rolex
(National Champ)
Dam: Esquire's Dis
(Dam's Sire is GS
Discovery)

Esquire's Navigator

Esquire's R. Mandy
Full Sister to Navigator

Show Heifers
&
Cow Prospects for Sale

Esquire's R. Lady

For Sale:
100 Cows
Heifers
Young Bulls

New Herdsires:
Esquire's Xcalaber (2010 National Sr. Champ)
Parkstyle Gibraltar (2010 National Res Gr Champ)

Phil Wyrick
11001 Alexander Rd., Mabelvale, AR 72103
(501) 847-2797 • (501) 517-2534 cell
www.esquirelandandcattle.com

Presenting

Century 21-04 Stats

	<u>Wt.</u>	<u>Ratio</u>	<u>EPD</u>
Birth	83	98	
Weaning	684	104	4
Yearling	1,138	99	0
Mat. Milk			9
Mat. M&G			11

35.4 cm scrotal at 13 months

Pictured at 15 months

MM CENTURY 21-04 BSE

- Outstanding proven sire.
- Exceptionally sound feet & legs.
- Outstanding capacity and overall conformation.
- 35.4 cm scrotal at 13 months with ideal shape and suspension.
- Sire carcass registered.
- Generations of proven carcass merit.
- 1/2 sibs were showing winners.
- CSS Semen qualified for shipment to Europe and New Zealand.

Our grandchildren at the Routt County Fair in Colorado

	<u>Hoof</u>	<u>Carcass</u>	<u>REA</u>	<u>Grade</u>
Sam's steer	1,069#	641#	11.6	Choice
Place 15th of 39 in Carcass Show				
Raley's steer	1,198#	710#	12.4	Choice
Placed 22nd of 39 in Carcass Show				

THANKS TO
 Steve Dauenhauer, WA
 Paul and Joann Kees, WA
 Larry and Charlene Lee, OR
 Noah R. Otto, CO
 Gary and Amber Otto, CO
 All Grass-Fed Beef Customers

SPECIAL!

**WINTER-SPRING 2012 SEMEN DISCOUNTS
 10-30% DEPENDING ON VOLUME.**

Call us about discounts for **YOUR** needs!

Performance and Quality Bred In Before the Brand Goes On!

Embryos Available From Top Cows

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

SEMEN SALES

CSS semen qualified for export to many countries:

- MM Century 21-04 MARC Raymond 26026
- GS Special Edition Pinpur Broadcaster
- GS Goodfellow (2000 Nat'l Champion)
- GS Pathfinder (1999 Nat'l Champion)
- GS Outline

Brochure on other available bull semen will be sent on request.

SHAFFER CATTLE CO.

George & Sally Shaffer & Family

P.O. Box 775357 Steamboat Springs, CO 80477

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

e-mail: shafgands@gmail.com

or for semen contact:

www.hawkeyebreeders.com

e-mail: gjensen@hawkeyebreeders.com

Visit our website at:

www.shaffercattlecompany.com

American Red Poll Association

**Official Publication of the
American Red Poll Association
PO Box 847, Frankton, IN 46044
Phone: 765-425-4515**

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

1634 Pleasantview Road
Washburn, IL 61570
(309) 248-7005
jhmckee2010@hotmail.com

Meredith McKee

1707 Pleasantview Road
Washburn, IL 61570
(309) 248-7478
Mckeegirl1@msn.com

Thanks to Francis and
Barbara Lutz for their
recent purchase.