

WILD WILD WEST SIMMENTAL SALE

Tuesday, January 17, 2012 • 6:30 pm

Following the Bull show • Adams County Regional Park

During the Denver National Western Stock Show Simmental events

WILD WILD WEST

Sale Day Phone (970) 481-2570
Doug Parke (859) 421-6100

Tuesday, January 17, 2012 • 6:30 pm MST

Adams County Regional Park • Brighton, Colorado
During the Denver National Western Stock Show Simmental events
Cattle available for viewing Saturday, Sunday & Monday

Auctioneer

Tracy Harl, Trumbull, Neb. (402) 743-2289

Sale Consultants

Doug Parke, DP (859) 987-5758 • (859) 421-6100, cell
Bob Volk (402) 720-0469, cell
Dalton Lundy (502) 727-6898, cell
Don Fischer (816) 392-8771, cell
Jim Suver (402) 690-7354, cell
Buddy Robertson (580) 747-7000, cell

Livestock Publication Rep. & Ringmen

Steve Sellers, EDJE Technologies (770) 957-6145, cell
Ed Creason, ASA Area Representative (573) 823-5635, cell
Will Townsend, ASA Area Representative (406) 548-5770, cell
Luke Keller, ASA Area Representative (406) 599-2394, cell

Mail or Phone Bid

Doug Parke, DP (859) 421-6100 • (859) 987-5758
e-mail: pleent@aol.com

Sale Headquarters

Double Tree Hotel (303) 321-3333

EPDs Fall 2011

Fall 2011 American Simmental Association EPDs are included in this catalog

Sale Terms & Conditions of the American Simmental Assoc.

Livestock Insurance

Available at sale clerk desk

Jamie Secondino (812) 208-0956

Transportation

Denver International Airport – Denver

Bus from stock show grounds to sale – see information on next page.

Trucking Available

We will help you with your trucking needs!

Mark Howard, Jamestown, Tn. (865) 300-3636
Brent Williams, Bovine Bus (812) 453-7548

Special Guest

Marty Ropp, Allied Genetic Resources (406) 581-7835

Selling 57 Lots

- ★ Open and Bred, Black & Red female lots!
- ★ Ranch Raised “Bred to be Cows” Show Prospects!
- ★ Ranch Ready – Not Highly Fitted
- ★ Select Embryo Lots

WANTED

ALTENBURG SUPER BALDY RANCH, LLC

Willie and Sharon Altenburg
570 E. County Rd. 64 • Fort Collins, Colorado 80524
(970) 568-7792 • (970) 481-2570 cell
Bruce German, manager • (720) 982-8541

BRIDLE BIT SIMMENTALS

Erroll, Chad, Brent and Brad Cook
Box 507 • Walsh, Colorado 81090
(719) 324-5542, home • (719) 324-5474, home • (719) 324-0126 fax
Chad, (719) 529-0564 & Erroll, (719) 529-0087, cell

CAMPBELL SIMMENTAL

Robert, Christy and Katie Campbell
1465 CR 336 • Ignacio, Colorado 81137
(970) 563-9070 or (970) 749-9708, Robert cell

CARSTEN SIMMENTAL

Bill and Ruth Carsten
226 Poplar • Hotchkiss, Colorado 81419
(970) 872-2669

COW CAMP RANCH

Kent, Mark, and Nolan Brunner
3553 Upland Road • Lost Springs, KS 66859
(785) 983-4483

COLORADO SIMMENTAL ASSOCIATION

Meiklejohn Ranch
Caylee Serrano

GUEST CONSIGNORS

Hudson Pines Farm
Sanders Ranch, LLC
Oval F Ranch
Eichacker Simmentals
JRW, LLC

SIMMENTAL SALE

Directions from National Western Stock Show

- ☆ Take the I-70 west ramp, merge onto I-70 west.
- ☆ Take the I-25 north exit, exit #274, toward Fort Collins, merge onto I-25 north
- ☆ Take the I-76 east exit, exit #216A, towards Fort Morgan, merge onto I-76 east
- ☆ Take the US-85 north exit, exit #12, on the left toward Brighton/Greeley, merge onto US-85 north.
- ☆ Turn west onto E 124th Ave. 124th Ave. becomes Henderson Rd. to Adams County Regional Park.

Bus Transportation from National Western Stock Show grounds to the **WILD WILD WEST SALE.**

There will be two departures:

3:30 pm and 4:30 pm or following the National Western Stock Show Simmental bull show.

Please sign up at the Colorado Simmental Association booth before noon on Tuesday, January 17, 2012.

"Welcome to the 2012 Wild Wild West!" We are pleased to host another outstanding sale offering. These are honest cattle, "bred to be cows"... backed by cattle people who breed them to work in some of the harshest range conditions in North America. It proves the Simmental and SimGenetics females can work in any environment. And the Wild Wild West sale showcases our breeding programs.

Come look us up in the yards. Several Wild Wild West consignors will be exhibiting in the female Simmental Pen Show. The female pen show is Sunday, January 15th. The bulls show is Monday, January 16th, with the One Sale that evening.

The Colorado Simmental Association works hard to make the National Western Stock Show Simmental events a reality. They are a small, but mighty group! Almost single handily, they put on the National Western Stock Simmental Show. So to help defray some of those costs, the Wild Wild West will donate the Lot 1 semen tank and semen donation proceeds. We appreciate your support of this lot!

Denver will again be the home of the American Simmental Association Annual Meeting and the National Simmental show. You will want to come and take part of the business of our breed. We look forward to seeing you at the annual meeting and all the Denver Simmental events.

This year we have invited past sale supporters to consign to the 2012 Wild Wild West Sale. Hudson Pines Farms, New York, Sanders Ranch, Kansas, Oval F Ranch, Missouri, Eichacker Simmental, South Dakota as well as several Colorado breeders have consigned some top lots to this year's event. We are excited about these outstanding operations who have not only supported our past sales, but are back consigning to the Wild Wild West!!

We appreciate all our past buyers and look forward to seeing you back at this year's sale during the National Western Stock Show. Adams County Fairgrounds is only a few extra miles from the Denver grounds, but it is worth the effort and the trip.

Call any of the consignors, Doug Parke, Drew Hatmaker or ASA Field Representatives for additional questions regarding the Wild Wild West consignments. We look forward to seeing you the evening of Tuesday, January 17th, 2012 at the "Wild Wild West

Aitenburg Super Baldy Ranch, LLC, Colorado
Bridle Bit Simmental, Colorado
Carstens Simmental, Colorado
Cow Camp Ranch, Kansas

We use Ritchey ear tags of Brighton, Colorado, for sale lot tags. Thanks for their support. (800) 327-8247

Catalog Produced By:

EDJE
 technologies

On the Leading EDGE of Innovation. (866) 830-3263

HSF Better Than Ever

Ellingson Legacy "Olie"

ASR/GLS Pacesetter

Dikemans Double Down

NLC Upgrade

Welshs Dew It Right

1 The Wild Wild West consignors would like to donate the proceeds of lot #1 in support of the Colorado Simmental Association! The Wild Wild West consignors, CHART Manufacturing and semen companies would like to support the Colorado Simmental Association this donation of semen and tank.

- * 10 Straws of Mr NLC Upgrade ASA# 2474338 (Ellingson Legacy x GLS Mojo)
EPDs 12 • -0.1 • 74 • 119 • 0.3 • -10 • 27 • 32.1 • -0.10 • 0.40 • -0.01 • 0.66 • -0.32 • 138 • 94
Donated by Genex Cooperative, Shawano, WI
- * 10 Straws of Ellingson Legacy 'Olie' 29SM0403 ASA# 2171761 (Nichols Legacy x Preferred Stock)
EPDs 16 • -2.4 • 28 • 61 • 0.9 • 5 • 19 • -4.5 • -0.29 • 0.33 • -0.03 • 0.61 • -0.35 • 129 • 71
Donated by ABS Global, De Forest, WI
- * 10 Units of Dikeman's Double Down" ASA #2494041 (Sure Bet x Black Joker)
EPDs 9 • 0.3 • 36 • 64 • 4 • 3 • 22 • 1.1 • 0.01 • 0.71 • 0.04 • 0.31 • -0.47 • 154 • 79
Donated by Cache Valley Select Sires, Logan, UT
- * 10 Straws of Kappes Unique 014SM3051 ASA# 2269144 (Power Stroke x Direct Force)
EPDs 15 • -0.7 • 30 • 54 • 9 • 6 • 21 • -6.5 • -0.17 • 0.19 • -0.01 • 0.40 • -0.19 • 132 • 66
Donated by Accelerated Genetics, Westby, WI, Kappes Simmental, SD, Grass-Lunning Simmental, MN, Altenburg Super Baldy Ranch, CO
- * 10 Straws of ASR/GLS Pacesetter U862 90SM1716 ASA# 2445038 (Hooks Pacesetter X HC Hummer)
EPDs 15 • -2.4 • 30 • 62 • 6 • 6 • 21 • -3.8 • -0.06 • 0.28 • 0.06 • 0.59 • -0.34 • 130 • 70
Donated by Benda Simmental, SD and Altenburg Super Baldy Ranch LLC, CO
- * 10 Straws of Better Than Ever SM3177 ASA# 2399920 (Mo Better x Legacy)
EPDs 13 • -2.4 • 18 • 42 • 2 • 4 • 13 • -15.4 • -0.01 • 0.13 • 0.02 • -0.05 • -0.18 • 121 • 58
Donated by Grass-Lunning Simmental, MN, Hecksel Simmental, MN, Pine Ridge Simmentals, GA, Altenburg Super Baldy Ranch LLC, CO
- * 10 Straws of SDS Graduate ASA# 2548143 (Shearforce x ALC Big Eye)
EPDs • -4.1 • 25 • 59 • • 11 • 24 • -7.6 • 0.03 • 0.66 • 0.09 • 0.53 • -0.53 • 141 • 78
Donated by Gibbs Farms, Rathburne, GA, Cow Camp Ranch, Lost Springs, KS, Genex Cooperative, Shawano, WI, South Dakota State University, SD
- * 10 Straws of Dew It Right ASA# 2403649 (In Dew Time x Mr. Momentum)
EPDs 15 • -0.5 • 34 • 60 • 6 • 6 • 18 • -2.8 • 0.04 • 0.26 • 0.00 • -0.14 • -0.36 • 127 • 68
Donated by Accelerated Genetics, Westby, WI
- * 10 Straws of CLRWTR Shock Force ASA# 2496698 (Steel Force x Myers Queen Sazerac P94)
EPDs 8 • -1.3 • 21 • 43 • 4 • -4 • 7 • -13.2 • -0.01 • 0.22 • 0.03 • 0.11 • -0.26 • 107 • 58
Donated by Hudson Pines Farm, NY

Thank you CHART for donating a model MVE Millennium 2000 XC 20

ALTENBURG SUPER BALDY RANCH, LLC

Willie and Sharon Altenburg • (970) 568-7792 • (970) 481-2570, cell
Bruce German, manager • (720) 982-8541, cell
570 East County Road 64 • Fort Collins, CO 80524

Willie and Sharon Altenburg

Altenburg Super Baldy Ranch is located in northern Colorado and has been operating there for the past nearly 40 years. Altenburg's emphasis is producing commercially oriented bulls for western bull customers. We utilize both Simmental and Angus genetics Red and Black. Simmental is utilized for adding growth and yield. Angus is used for calving ease and to add carcass quality. Both breeds have exceptional maternal traits, making the SimAngus females the most sought after cross in the industry. The resulting SimAngus – "Super Baldy" bulls are utilized by producers wanting just a little continental blood or to stabilize a crossbreeding program. We sell 100 bulls and will hold our 20th annual Super Baldy Bull sale the 17th of March in 2012. Our cattle are summered at 6 – 7000 feet in "short grass" country requiring 20 acres per cow in the summer. Cows are "trailed" the 12 miles from the ranch each year. Cows are wintered on hay stubble, and corn stalks and calved outside. We try to run them as our commercial customers do. Both A.I. and embryo transfer are utilized to make

improvements in genetic progress. Please go to our website and learn more about our program www.altenburgsuperbaldy.com

We have been a part of the Wild Wild West Sale since its inception and are proud to be a Wild Wild West member. This group of western cattlemen has enjoyed bringing sound, useful cattle that will work in range conditions when you take them home. We say they are "bred to be cows". Many will work for show heifers, and youth projects, but ultimately, they will become productive cows.

We are pleased to have Bruce German as the cattle manager of our operation. Many of you know Bruce as past Colorado Simmental Association President

And finally, we value the National Western Stock Show and the Wild Wild West Sale as a time when we reunite with family and friends. We look forward to seeing you at the sale.

All Altenburg heifers are tested negative PI-BVD.

2 ASR Ms Super Baldy X0100

Polled 1/2 Blood Bred Heifer

ASA# 2554395 Tattoo: X0100 Born: 2-19-10

Connealy Thunder

Baldrige Kaboom K243KCF

CE		CW	-1.0
BW	-3.0	YG	0.04
WW	24	MB	0.44
YW	67	BF	0.04
MCE		REA	0.17
MM	8	API	124
MWW	20	TI	70

Parka of Conanga 241

HC Hummer 12M

ASR Ms Blackbird T7103

ASR Ms Redbird N339

MGGS: LCHMAN Body Builder 7303F

AI bred to TNT Tuition, ASA# 2470582 on 4-26-11. Verified with Ultrasound
Proj. EPD • -2.7 34 78 • 4 22 6 0.13 0.58 0.06 0.16 134 80

Out of the popular Angus sire, Connealy Thunder, who makes great halfblood SimAngus females. X0100 is backed by an outstanding HC Hummer female. She is broody, fancy and extremely quiet. This one will make a great cow for you. Plus bred to TNT Tuition as an added genetic bonus.

Double Polled, Double Black

ASR Ms Super Baldy X0100

3 ASR Ms Super Baldy X079

ASR Ms Super Baldy X079

Polled 1/2 Blood Bred Heifer

ASA# 2554514 Tattoo: X079 Born: 2-15-10

STF Mr Momentum H508	CE	CW	0.2
SVF /NJC Mo Better M217	BW	YG	0.22
NJC SVF Antoinette K205	WW	MB	0.46
	YW	BF	0.07
MP Direction Time 321	MCE	REA	0.12
ASR Ms Direciton Time R5	MM	API	108
661	MWW	TI	65

MGGS:

AI bred to TNT Tuition, ASA# 2470582 on 4-27-11. Verified and ultrasound. Proj. EPD • -1.2 36 76 • -1 17 7 0.22 0.59 0.08 0.01 126 77

A Mo Better, who is deep and soft. The Mo Better half-bloods make great females and X079 will make no exception. She is destined to be a wonderful, productive cow Deep ribbed and soft middled. Bred to the popular Final Answer son, TNT Tuition.

Double Polled, Double Black

4 ASR Ms Super Baldy X0143

ASR Ms Super Baldy X0143

Polled 1/2 Blood Heifer

ASA# 2554433 Tattoo: X0143 Born: 3-05-10

LT 598 Bando 9074	CE	CW	-0.9
ASR Bando 9074 T763	BW	YG	0.18
ASR Ms Direction R5161	WW	MB	0.35
	YW	BF	0.09
PVF-BF BF26 Black Joker	MCE	REA	0.14
ASR Black Scamp N321	MM	API	107
ASR Claybasket K063	MWW	TI	63

MGGS: Nichols Blk Destindy D12

AI bred to TNT Tuition, ASA# 2470582, on 5-15-11. Verified and ultrasound. Proj. EPD • -1.7 35 76 • 3 20 6.05 0.20 0.54 0.09 0.14 126 76

A halfblood out of our donor, ASR Black Scamp N321, who is an 8 year daughter of Black Joker and hand-picked by Bonnydale Simmental of Western Australia to have embryos to be imported. X0143 is sired by our Bando 9074 son who we produced out of a big bodied New Day daughter. This has proved to be very successful mating, with X0143 being a very attractive, sound, and destined to be a true brood cow.

Double Polled, Double Black

5 ASR Ms Clay Basket Y194

ASR Ms Clay Basket Y194

Polled Purebred Heifer

ASA# 2598975 Tattoo: Y194 Born: 2-18-11

Hooks Pacesetter 8P	CE	11	CW	3
ASR/GLS Pacesetter U862	BW	0.6	YG	-0.02
GLS S82	WW	32	MB	0.12
	YW	66	BF	0.04
GW Lucky Break 047G	MCE	4	REA	0.37
ASR Ms Claybasket R523	MM	5	API	117
ASR Black SAmP N321	MWW	21	TI	63

MGGS: 3C Pasque 8773

These four heifers will be part of our purebred "pick" Pen of 3 and we will be offering "pick" in the sale. Ultimately, these are the pick of our 2011 heifer calf crop. The ASR/GLS Pacesetter females are outstanding. Jim Benda, South Dakota, picked him out of our 2009 sale as our high selling bull and both of us have used him heavily. If you like females with a brood cow look, you will like Y194 and her sisters. She had a weaning weight ratio of 106.

Double Polled, Double Black

6 ASR Lil Thumper Y128

Polled Purebred Heifer

ASA# 2598956

Tattoo: Y128

Born: 2-06-11

Hooks Pacesetter 8P

ASR/GLS Pacesetter U862

GLS S82

TNT Hummer H3 R360

ASR Lil Thumper U844

ASR Ms Lil Thumper R5103

MGGs: ASR Little Bear L126

Another ASR/GLS Pacesetter out of a TNT Hummer H3, making her a double bred Hummer female. Check out her depth of body and fleshing ability for that pedigree. She ratioed 110, raking 4 out of 18 contemporaries. A picture perfect set of EPDs. A member of our "pick" purebred pen of three.

Double Polled, Double Black

CE	11	CW	1
BW	-0.7	YG	-0.02
WW	33	MB	0.28
YW	66	BF	0.04
MCE	7	REA	0.40
MM	8	API	126
MWW	25	TI	69

ASR Lil Thumper Y128

ASR/GLS Pacesetter Pen of Three Heifers - Reference

7 ASR Little Aimee Y168

Polled Purebred Heifer

ASA# 2598968

Tattoo: Y168

Born: 2-15-11

Hooks Pacesetter 8P

ASR/GLS Pacesetter U862

GLS S82

ASR Little Bear L126

ASR Little Aimee P403

ASR Miss Jessie M269

MGGs: TJF Lucky Jess J224

Our third sister, planned for the "pick" pen of three. Little Aimee is out of an ASR Little Bear cow, a common sire of many great productive cow families in our herd. A very moderate birth weight, with a 103 weaning ratio makes a nice combination. A member of our "pick" purebred pen of three.

Double Polled, Double Black

CE	12	CW	-8.6
BW	-3.0	YG	-0.07
WW	27	MB	0.29
YW	56	BF	0.04
MCE	3	REA	0.39
MM	4	API	129
MWW	18	TI	68

ASR Little Aimee Y168

8 ASR Black Miranda Y1121

Polled Purebred Heifer

ASA# 2598985

Tattoo: Y1121

Born: 2-25-11

Hooks Pacesetter 8P

ASR/GLS Pacesetter U862

GLS S82

ASR Little Bear L126

ASR Black Miranda P459

ASR Miranda E540

MGGs: Emmons Black Hercules

A ¾ sister to the prior lot, also being an ASR/GLS Pacesetter X ASR Little Bear making her an Altenburg bred heifer; top and bottom. It will be hard to pick who will be our alternate heifer. This heifer ratioed 105 at weaning. A member of our "pick" purebred pen of three.

Double Polled, Double Black

CE	11	CW	-2.8
BW	-0.7	YG	-0.09
WW	35	MB	0.14
YW	60	BF	0.02
ME	4	REA	0.44
MM	3	API	114
MWW	20	TI	66

ASR Black Miranda Y1121

ASR Fancy Figures Y1131

9 ASR Fancy Figures Y1131

Polled Purebred Heifer

ASA# 2598988 Tattoo: Y1131 Born: 2-28-11

Hooks Pacesetter 8P	CE	11	CW	13
CCR Red Line 5338U	BW	1.9	YG	0.07
CCR 880H Right 6311S	WW	44	MB	0.27
HC Hummer 12M	YW	80	BF	0.03
ASR Fancy Figures U8106	MCE	7	REA	0.17
ASR Fancy Figures K050	MM	1	API	121
	MWW	23	TI	71

MGGS: 3C Full Figures C288 BIK

Our first calf crop out of the new Genex sire, and Cow Camp bred sire, CCR Red Line. A definite calving ease sire, this heifer was nearly 700 pounds at weaning, ranking 1st out of 35 head with a ratio of 115. This heifer writes as nice a set of EPDs as you could ask for and has the phenotype of a cow prospect. Come see your first Red Line... you'll like Fancy Figures.

Double Polled, Heterozygous Black

ASR Precious Dream Y166

10 ASR Precious Dream Y166

Polled Purebred Heifer

ASA# 2598967 Tattoo: Y166 Born: 2-14-11

Hooks Pacesetter 8P	Hooks Shear Force 38K	CE	10	CW	12.4
	Hooks Meah 22M	BW	1.1	YG	0.02
	ASR Top Shelf T7109	WW	49	MB	0.09
ASR Preciosu Dream W9122	ASR Precious Dream N340	YW	82	BF	0.02
		MCE	3	REA	0.28
		MM	-1	API	112
		MWW	23	TI	70

MGGS: LCHMAN Bodybuilder 7303F

Y166 is out of a first calf heifer who weaned her off at 735 pounds, ranking 1st out of 10 contemporaries, with a ratio of 123. This is the same cow family as Lot 11 with N340 Body Builder being the dam of that heifer; and the grand dam of this heifer: Precious Dream goes back to our ASR Dream Catcher cow as well.

Double Polled, Double Black

ASR Precious Dream Y199

11 ASR Precious Dream Y199

Polled Purebred Heifer

ASA# 2598977 Tattoo: Y199 Born: 2-19-11

Gibbs 8148U SM Blackout	Dikemans Sure Bet	CE	8	CW	-4.5
	ASR Sweet Dreams M229	BW	-2.1	YG	-0.02
	Lchman Bodybuilder 7303F	WW	31	MB	0.34
ASR Precious Dream N340	ASR Dream Catcher H829	YW	61	BF	0.04
		MCE	4	REA	0.29
		MM	-2	API	123
		MWW	14	TI	70

MGGS: LRS Preferred Stock 370C

Blackout is a the new Genex calving ease sire, whose mother sold to Gordon Hodges in this very Wild Wild West sale several years ago. An Upgrade son out of the same cow sold in the Gibb's sale this past November to Select Sires for \$21,000. These Blackout's are good cattle, start small and grow! This female will go back to ASR Dream Catcher on both the top and bottom side of her pedigree.

Double Polled, Double Black

12 ASR Ms Red Dessy Y1187

Polled Purebred Heifer

ASA# 2599024

Tattoo: Y1187

Born: 4-22-11

HC Hummer 12M

CE 8 CW 4.2

ASR New Posse W9115

BW 0.8 YG -0.02

ASR Little Molly P441

WW 38 MB 0.04

TNT On Target J94

YW 68 BF 0.02

ASR Ms Dessy T7138

MCE 3 REA 0.31

MLC Dessy K53

MM -2 API 106

MWW 17 TI 62

MGGS: WHF Desperado 212G

A very young heifer by ASR New Posse, who was our top selling bull in 2010 going to Jim and Gayle Ligon, Tennessee. We used him with confidence because he is out of our top ASR Little Bear cow. The bottom side of this heifer goes back to MLC Dessy K053, our Desperado donor cow we acquired from Wade & Merri Staigle, Mandan Lake Simmental, North Dakota. She has two great cows immediately in her pedigree. This non diluter red heifer has lots of body and the look of a brood cow.

Double Polled, Nondiluter Red

ASR Ms Red Dessy Y1187

13 ASR Ms Super Baldy Y175

Polled 1/2 Blood Heifer

ASA# 2598970

Tattoo: Y175

Born: 2-16-11

CNS Dream On L186

CE -15.4

Remington Red Label HR

BW -2.0 YG 0.06

HS Reflections J34

WW 22 MB 0.37

Beckton Lancer F442 T

YW 42 BF 0.05

ASR Ms B Lancer T755

MCE REA 0.06

MsGeometrick 772

MM -2 API 112

MWW 9 TI 63

MGGS: LCHMN No Equal 1174D

A red SimAngus heifer, sired by the popular, Remington Red Label. Her dam is a moderate framed, excellent uddered young cow. A member of our red, percentage pen of three.

Double Polled, Nondiluter Red

ASR Ms Super Baldy Y175

14 ASR Ms Super Baldy Y187

Polled 1/2 Blood Heifer

ASA# 2598974

Tattoo: Y187

Born: 2-17-11

CNS Dream On L186

CE -3.0

Remington Red Label HR

BW -0.8 YG 0.15

HS Reflections J34

WW 32 MB 0.35

BJR JR 105

YW 60 BF 0.04

PWA Red Jessie M217

MCE REA -0.15

Ms Geometric 804

MM -4 API 110

MWW 11 TI 67

MGGS: BJR Make My Day 981

Another Red Label, this one with a bit more frame and performance. She had a ratio of 107 at weaning. A member of our red, percentage pen of three.

Homozygous Polled, Nondiluter Red

ASR Ms Super Baldy Y187

ASR Ms Super Baldy Y188

15 ASR Ms Super Baldy Y188

Polled Purebred Heifer

ASA# 2601990

Tattoo: Y188

Born: 2-17-11

Remington Red Label HR

CNS Dream On L186

HS Reflections J34

Algebra I 675

Ms Geometric 825

RLN Modern Math 402

MGGs: DDF Powerline 8126

CE		CW	-17.4
BW	-1.7	YG	0.09
WW	17	MB	0.34
YW	37	BF	0.05
MCE		REA	-0.07
MM	5	API	106
MWW	13	TI	58

This Red Label, is out of a long time productive 13 year old Red Angus cow. Y188 is "gentle as a kitten" and would be perfect for a young show person. A member of our red, percentage pen of three.

Homozygous Polled, Nondiluter Red

ASR Ms Super Baldy Y149

16 ASR Ms Super Baldy Y149

Polled 1/2 Blood Heifer

ASA# 2598961

Tattoo: Y149

Born: 2-12-11

Remington Red Label HR

CNS Dream On L186

HS Reflections J34

Beckton Lancer F442

ASR Miss Lancer S637

Ms Geometric 924

MGGs: LMAN King Rob 8621

CE		CW	-21.2
BW	0.2	YG	0.00
WW	19	MB	0.14
YW	27	BF	0.04
MCE		REA	0.02
MM	-3	API	88
MWW	6	TI	49

Another moderate framed, easy fleshing, heavy muscled Red Label SimAngus heifer. Y149 had a 101 weaning ratio. A member of our red, percentage pen of three.

Homozygous Polled, Nondiluter Red

ASR Ms Super Baldy Y1186

17 ASR Ms Super Baldy Y1186

Polled 1/2 Blood Heifer

ASA# 2599030

Tattoo: Y1186

Born: 4-06-11

ASR New Posse W9115

HC Hummer 12M

ASR Little Molly P441

Boyd New Day 8005

ASR New Day S640

ASR MS Future Direction 450

MGGs: CA Future Direction 5321

CE		CW	7.0
BW	-2.3	YG	0.11
WW	37	MB	0.37
YW	80	BF	0.06
MCE		REA	0.26
MM	3	API	124
MWW	21	TI	75

An ASR New Posse out of our New Day X Future Direction Angus flush cow. A very young, but very deep ribbed, "cow image" type heifer. She ratioed 113 at birth and 112 at weaning ranking 2nd out of 35 ... phenomenal! Cowboys, pay attention here.

Homozygous Polled, Double Black

COW CAMP RANCH

Kent, Mark and Nolan Brunner

3553 Upland Road • Lost Springs, KS 66859

785-983-4483 • www.cowcampbeef.com • nolan@cowfampbeef.com

Cow Camp Ranch (ASA member #3790) was established in east central Kansas on the western edge of the well-known Flint Hills native grassland. The Seed Stock headquarters are located a mile off the legendary Santa Fe Trail and near the old lost springs of Lost Springs, KS. Cow Camp is a family owned operation, now in its fifth generation. We have been a farming and ranching family from the beginning and it has and always will be our way of life.

At Cow Camp we breed our cattle to fit the commercial industry. They are bred heavily on economic traits so the bulls will work for the commercial cowman and the females will raise the next generation of bulls. With that in mind, our cows spend the majority of their time grazing native bluestem grass with supplemental hay and protein as needed. We have utilized an intense AI and ET program in both our spring and fall herds that has played a major role in the progress of our herd. We run our registered Angus herd side by side with our Simmental and SimAngus cows and have learned to respect both breeds for what they bring to the Beef industry. In addition to our seed stock operation, we own and operate a commercial feed lot. This has been a big influence on our focus on the real world of

selling cattle by the pound based on feed lot performance and carcass merit.

Kent, Mark, and Nolan (Kent's son) Brunner manage the seed stock operation while Tracy Brunner (a brother to Kent and Mark) works primarily on the Feed Lot side of the family partnership. Over the years our family has been heavily involved in the ASA Junior Program and has found it to be very rewarding. In all, there have been ten Cow Camp Junior members in past years. Attending a regional or national show is about as close to a summer vacation as we get.

We are very excited to be a part of the Wild West Group and would like to thank them for the opportunity to work with them. It is always a pleasure to work with knowledgeable cattlemen and women. We look forward to seeing you all in Brighton this coming January.

*The Brunner Family
At Cow Camp Ranch*

18 CCR Ms 4045 Time 7322T x Triple C Singletary

Selling 5 Embryos Guaranteeing 2 Pregnancies

	PROJ EPDs			
Triple C Singletary S3H	CE	12	CW	6.8
	BW	0.4	YG	0.00
	WW	44	MB	0.34
	YW	74	BF	0.02
CCR Ms 4045 Time 7322 T	MCE	4	REA	0.22
	MM	1	API	134
	MWW	23	TI	75

MGGS: CCR Ameritrade 155J

Selling 5 embryos and guaranteeing 2 pregnancies. We are offering 5 frozen embryos out of one of our leading Simmental donors, CCR Ms 4045 Time 7322T, and the extremely popular Genex bull Triple C Singletary. 7322T is a long bodied clean fronted In Dew Time daughter with an excellent udder. She combines lots of power with a long stride. These purebred Simmental embryos should be really good with great numbers as well. We have some Singletary calves on the ground from last fall and they are stout and deep. 7322T is homozygous black and homozygous polled as will be these 5 embryos. Selling 5 frozen transferable embryos and guaranteeing 2 pregnancies if work is done by a certified embryologist.

Homozygous Polled, Homozygous Black PB SM Embryos

19 CCR Ms Snapple 9063W x SAV Pioneer 7301

Selling 3 Embryos Guaranteeing 1 Pregnancy

	PROJ EPDs			
SAV Pioneer 7301	CE	CW	11.7	
	BW	-1.1	YG	0.22
	WW	36	MB	0.62
	YW	84	BF	0.09
CCR Ms Snapple 9063W	MCE	REA	0.13	
	MM	5	API	126
	MWW	23	TI	78

MGGS: SVF NJC Mo Better M217

Selling 3 embryos and guaranteeing 1 pregnancy. Cow Camp and Eichacker Simmentals are offering 3 embryos by CCR Ms Snapple and the Genex Angus sire SAV Pioneer. This SimAngus mating is sure to be one of the best you'll find. Combining the power and length of this outstanding blaze faced donor with the big middle and balance of the Pioneer bull is a can't miss mating. These embryos are homozygous black and homozygous polled. Selling 3 frozen transferable embryos and guaranteeing 1 pregnancy if work is done by a certified embryologist. Consigned with Eichacker Simmentals.

Homozygous Polled, Homozygous Black 1/2 SM 1/2 AN Embryos

20 CCR Ms On Star 0011X

SimAngus Polled 1/2 Blood Bred Heifer

ASA# 2539058 Tattoo: 0011X Born: 1-11-10

BC Lookout 7024	OCC Legend 616L	CE	CW	-10.8	
		BW	-2.3	YG	0.03
	Gibbet Hill Mignonne E37	WW	21	MB	0.33
		YW	50	BF	0.08
CCR Reflections Star 7093T	Cirlce T Antoinettes Star	MCE	REA	0.40	
	CCR Dalias Reflections 135K	MM	0	API	113
		MWW	11	TI	63

MGGS: PVF-BF BF26 Black Joker

AI bred to SDS Alumni 115X, ASA# 2548149 on 5-11-11 (no clean up sire). Ultrasounded safe in calf.

Proj. EPD • -2.1 29 64 • 5 19 -2.0 0.07 0.60 0.09 0.44 128 75

This SimAngus female is one of our best and hard to part with. Her dam 7093T is an outstanding producer with a very good udder. This is one of our most prolific cow families. Her service sire SDS Alumni is a new herd sire at Cow Camp and Gibbs Farms in Alabama. He is a homo black and homo polled SimAngus Shear Force son that we think has a tremendous future.

Homozygous Polled, Double Black

CCR Ms 4045 Time 7322T - Full Sib - Reference

Triple C Singletary S3H - Reference

CCR Ms Snapple 9063W - Reference

SAV Pioneer 7301 - Reference

CCR Ms On Star 0011X

21 CCR Ms 6033 Ready 0049X

SimAngus Polled 3/4 Blood Bred Heifer

ASA# 2538980 Tattoo: 0049X Born: 1-26-10

HC Hummer 12M	CE	CW	-6.2
TNT Ever Ready R232	BW	YG	-0.07
RC Miss Legacy 058N	WW	MB	0.49
CCR Snake Eyes M217P	YW	BF	0.02
CCR Ms Snake Eyes 6033S	MCE	REA	0.30
CCR Ms W80F-Alberda 205M	MM	API	120
	MWW	TI	68

MGGS: Alberda Traveler 416

AI bred to SDS Graduate 006X, ASA# 2548143 on 5-12-11. (no clean up sire). Ultrasounded safe in calf.

Proj. EPD • -2.3 26 56 • 4 17 -6.9 -0.02 0.58 0.06 0.42 128 73

This heifer is as powerful as anything we've raised. She is long strided and big footed. She already has trouble getting through our alleyways. That usually doesn't happen until they get to the donor pen. She will have one of the very first calves from the Graduate bull. This new homozygous black and homozygous polled son of Shear Force has created a lot of conversation with the AI studs this fall. You are sure to see more of this bull in the future.

Homozygous Polled, Double Black

CCR Ms 6033 Ready 0049X

22 CCR Ms Maple 0064X

Polled Purebred Heifer

ASA# 2538956 Tattoo: 0064X Born: 1-30-10

CNS Dream On L186	CE	10	CW	0.2
HTP SVF Duracell T52	BW	-0.2	YG	0.04
HTP SVF Honeydew	WW	30	MB	0.36
SRS J914 Preferred Beef	YW	63	BF	0.04
CCR Ms P Beef 4013P	MCE	5	REA	0.19
CCR Ms Drive 291M	MM	9	API	127
	MWW	24	TI	68

MGGS: HC Power Drive 88H

AI bred to MCC Daylite 0005, ASA#2595317 on 5-12-11 (no clean up sire). Ultrasounded safe in calf.

Proj. EPD • -2.3 28 67 • 7 21 -0.4 0.15 0.55 0.07 0.04 126 73

Here is a top end heifer that is really deep ribbed. She's a sound and soft made heifer yet has the power to go to the donor pen. We retained a full sib bull last spring to use AI and naturally in our herd. He is also very impressive. Their dam, 4013P, is a power cow with a great udder and super disposition. Her mating to the Marshall Cattle Co. calving ease sire MCC Daylite will be an outstanding one. An AGR group purchased this new sire last spring and we used him heavily on our replacement heifers.

Double Polled, Homozygous Black

CCR Ms Maple 0064X

23 CCR Ms Barb 1006Y

SimAngus Polled 1/2 Blood Heifer

ASA# 2601925 Tattoo: 1006Y Born: 2-15-11

Hooks Pacesetter 8P	CE	CW	-1.6	
CCR 6311 Pace 3232U	BW	-0.8	YG	0.13
CCR 880H Right 6311S	WW	21	MB	0.78
Bon View New Design 1407	YW	60	BF	0.05
KM Barb 1043	MCE	10	REA	0.02
	MM	10	API	122
	MWW	21	TI	70

MGGS:

This is a really nice homozygous polled open heifer. Her dam, 1043, is our leading Angus donor and has the power to back it up. There is plenty of performance in this heifers pedigree and the maternals are great also. Barb is out of the CCR 6311 Pace 3232U bull who is a full brother to the Genex sire CCR Red Line 5338U. We used 3232U natural and are very impressed with his offspring. Look for several paternal brothers in our spring bull sale.

Homozygous Polled, Double Black

CCR Ms Barb 1006Y

24 CCR Ms Carmen 1023Y

SimAngus Polled 1/2 Blood Heifer

ASA# 2601926

Tattoo: 1023Y

Born: 1-30-11

SVF NJC Mo Town M216

JS Sure Bet 4T

JS Black Magic Woman 13P

4237

CE	CW	-18.4
BW	YG	0.06
WW	MB	0.32
YW	BF	0.06
MCE	REA	0.06
MM	API	108
MWW	TI	58

MGGS:

Deep and very soggy best describe this ground hog. This SimAngus open heifer has a lot of style as well. She is out of another Angus donor cow that simply does not miss. We have sold two outstanding bulls out of this heifers dam in the past two bull sales and will sell another set of Star Power flush mates this spring. You can buy with confidence on this heifer.

Double Polled, Homozygous Black

CCR Ms Carmen 1023Y

25 CCR Ms Sophie 1046Y

SimAngus Polled 1/2 Blood Heifer

ASA# 2601928

Tattoo: 1046Y

Born: 3-20-11

CCR 1043 Traveler N096S

CCR Diesel 3060W

CCR Ms Joker 3060N

Brooks Above Par

Camp S605

VNAR Roseanne 172E 282J

CE	CW	11.4
BW	YG	0.28
WW	MB	0.48
YW	BF	0.07
MCE	REA	-0.19
MM	API	108
MWW	TI	69

MGGS: Leachman Delegate

Here is a SimAngus heifer with tremendous power and balance. She is big boned and super deep ribbed with a long stride. This heifer has a great disposition and loves to pose. You cannot completely appreciate this heifer until you see her in person. She is phenotypically very similar to her sire CCR Diesel who was our high selling bull from our 2010 bull sale purchased by Gibbs Farms. Her dam, Camp S605, originated from the 2007 Wild Wild West Sale as an open heifer consigned by Campbell Simmentals.

Double Polled, Homozygous Black

CCR Ms Sophie 1046Y

26 CCR Ms Naomi 1105Y

Polled Purebred Heifer

ASA# 2601931

Tattoo: 1105Y

Born: 1-25-11

HC Hummer 12M

TNT Ever Ready R232

RC Miss Legacy 058N

Triple C Invaision R47K

CCR Ms Invasion 9078W

CCR 0135 Dew Time 7071T

CE	CW	-2.0
BW	YG	-0.10
WW	MB	0.30
YW	BF	0.01
MCE	REA	0.36
MM	API	128
MWW	TI	67

MGGS: HTP SVF In Dew Time

It's hard to find a hole in this Eveready open heifer. She has a very strong top with a big middle on her. She possesses a long neck and plenty of style to show. Her dam by Invasion goes back to the outstanding CCR Reflection cow family. Her granddam is a full sib to the high selling lot in the 2009 Wild Wild West Sale. There is a lot of maternal power in this pedigree. She comes from a long line of professional cows.

Homozygous Polled, Homozygous Black

CCR Ms Naomi 1105Y

BRIDLE BIT SIMMENTALS

Erroll and Gayle Cook Family

Box 507 • Walsh, CO 81090

(719) 529-0564 • (719) 324-5542 • (719) 324-5474

kcdcl@centurytel.net

(Left to Right) Austin, Montana, Christopher, Dakota, and Darin

Gayle (1945 – 2011) and
Erroll Cook

Bridle Bit Simmentals ASA#4086 is located in the short grass country of extreme southeast Colorado. Total herd enrollment has always been an important part of our program, as is proven with our Performance Activate Scores. Birth weights, wean weights, and yearling weights are reported on every animal, as well as ultrasound data, carcass data and hip height. The accuracy and honesty involved in complete data submission is something we are very proud of.

2011 calving season went off without a hitch, but as springtime rolled around, a severe drought forced Bridle Bit Simmentals to alter their normal practices after AI season. Thanks to the generosity of bull buyers Chet Gebauer and family, all bull calves and dams were trucked five hours north to greener pastures. Heifer calves stayed close to home and were supplemented throughout the summer. Recent moisture has encouraged us to look forward to 2012.

Bridle Bit Simmentals replacement heifers and prospective breeding bulls are selected based on performance data, visual appraisal, and disposition. Bulls are sold exclusively by private treaty, relying heavily on word of mouth and reputation for promotion. Any progeny that does not meet the

selective criteria which is to avoid extremes, with emphasis placed on calving ease, are placed in the BBS feedlot and sold on the grid to US Premium Beef. This year's calves earned a premium of \$35.45 per head. Carcass data results were as follows: 95% graded choice or higher and 66% were yield grades 1 and 2.

It has been a difficult year for the Cook family. After a 2 ½ year battle with breast cancer, Gayle went to be with the Lord on March 25, 2011. Erroll described it best at her funeral when he said that our family was like a wheel; we are all spokes, but we lost our hub. We continue to go on day by day because that is what she would have wanted, but we do so with heavy hearts. She is greatly missed by her family and friends.

Bridle Bit Simmentals genetics have been spread over the United States and Canada because of the involvement with the Wild Wild West Simmental Sale. We trust you will find our females worth your time and consideration. All offerings have tested negative for PI-BVD. Thank you and we'll see you in Denver!

"The Bridle Bit Gang"

Sand Ranch Hand - Reference

Bridle Bit Miss Y104

Bridle Bit Miss Y116

27 Bridle Bit Miss X051

Polled 1/2 Blood Bred Heifer
 ASA# 2537136 Tattoo: X051 Born: 2-17-10

Mytty In Focus

SAF Focus of ER

Mytty Countess 906

WLE Excel

Bridle Bit Miss P474

Bridle Bit Miss F619

MGGS: Black Irish Kansas

CE	CW	4
BW	YG	0.18
WW	MB	0.45
YW	BF	0.01
MCE	REA	-0.41
MM	API	123
MWW	TI	75

AI bred to Ranch Hand, ASA# 2290140 on 5-01-11

Proj. EPD • -2.4 30 62 • 3 17 -4.0 -0.01 0.33 0.00 -0.05 125 71

Our In Focus daughters continue to be the dominate choice for our replacement females. Fleshing ability, mature size, and disposition cannot be denied. EPDs are always great. X051 also has the proven F619 on the bottom side of her pedigree bred to the proven Ranch Hand.

Double Polled, Double Black

28 Bridle Bit Miss Y104

Polled Purebred Heifer
 ASA# 2579776 Tattoo: Y104 Born: 1-27-11

Sand Ranch Hand

Wheatland Bull 131L

Sand Lucky Charmer

MV Red Light 406

Bridle Bit Miss L163

Bridle Bit Miss F604

MGGS: BUF CRK Hobo 1961

CE	CW	-9.9
BW	YG	0.05
WW	MB	0.43
YW	BF	0.03
MCE	REA	-0.03
MM	API	114
MWW	TI	68

Wow! What a complete purebred Ranch Hand daughter! We really like the depth and broadness of this female. Her ten year old dam has stood the test of time.

Double Polled, Heterozygous Black

29 Bridle Bit Miss Y116

Polled Purebred Heifer
 ASA# 2579788 Tattoo: Y116 Born: 2-03-11

Sand Ranch Hand

Wheatland Bull 131L

Sand Lucky Charmer

Nichols Legacy G151

Bridle Bit Miss W977

Bridle Bit Miss T708

MGGS: GAR US Premium Beef

CE	CW	-14.2
BW	YG	-0.11
WW	MB	0.27
YW	BF	0.00
MCE	REA	0.13
MM	API	113
MWW	TI	65

This is our kind of female; moderate framed, correct in her structure, and wide topped. We also admire her depth and rib shape. She combines calving ease with growth as she indexed 105 at calving and 107 at weaning.

Double Polled, Homozygous Black

30 Bridle Bit Miss Y120

Polled Purebred Heifer

ASA# 2579792

Tattoo: Y120

Born: 2-05-11

Hook's Infiniti 10U

Triple C Invasion R47K

Hooks Sarita 4S

Nichols Legacy G151

Bridle Bit Miss T729

Bridle Bit Miss R566

CE	4	CW	-3.5
BW	0.3	YG	0.00
WW	32	MB	0.49
YW	57	BF	0.02
MCE	5	REA	0.06
MM	3	API	123
MWW	19	TI	70

MGGS: CNS Power Source 070K

Our Infiniti females are thick and Y120 is no different. We used him on cows with lots of calving ease. We like these females as indicated by our sale offering, as well as our replacement heifer pen.

Double Polled, Homozygous Black

Bridle Bit Miss Y120

31 Bridle Bit Miss Y121

Polled Purebred Heifer

ASA# 2579793

Tattoo: Y121

Born: 2-05-11

Hook's Infiniti 10U

Triple C Invasion R47K

Hooks Sarita 4S

Nichols Legacy G151

Bridle Bit Miss T746

Bridle Bit Miss G704

CE	2	CW	1.6
BW	-0.2	YG	0.08
WW	36	MB	0.46
YW	66	BF	0.05
MCE	4	REA	0.16
MM	3	API	108
MWW	21	TI	72

MGGS: Leachman Heavenly 8141

Y121 is a fancy blazed-faced show heifer. She has been an eye catcher since birth and is a must see lot on sale night. Her 74 pound birth weight is another positive feature to this lot.

Double Polled, Heterozygous Black

Bridle Bit Miss Y121

32 Bridle Bit Miss Y146

Polled Purebred Heifer

ASA# 2579818

Tattoo: Y146

Born: 2-13-11

SS Ebonys Grandmaster

PVF-BF BF26 Black Joker

SOSF Ebonys Joy L123

MV Red Light 406

Bridle Bit Miss M276

Bridle Bit Miss F669

CE	9	CW	-10.3
BW	0.2	YG	0.17
WW	17	MB	0.41
YW	44	BF	0.06
MCE	1	REA	-0.15
MM	12	API	115
MWW	21	TI	61

MGGS: Leachman Heavenly 8141

Y146 is a maternal sister to a herd bull we used for several years. His progeny sold well in the Wild Wild West sales. She is a joy to handle and would make an excellent junior project.

Double Polled, Heterozygous Black

Bridle Bit Miss Y146

33 Bridle Bit Miss Y149

Polled Purebred Heifer

ASA# 2579821

Tattoo: Y149

Born: 2-14-11

Sand Ranch Hand

Wheatland Bull 131L

Sand Lucky Charmer

CNS Dream On L186

Bridle Bit Miss S616

Bridle Bit Miss F619

CE	13	CW	-4.0
BW	-1.2	YG	-0.12
WW	32	MB	0.26
YW	59	BF	-0.01
MCE	9	REA	0.23
MM	3	API	129
MWW	19	TI	69

MGGS: Black Irish Kansas

Look at this EDP package. This purebred female has the ability to be a foundation female in any herd. Her full sister was our high selling open in the 2010 Wild Wild West Sale. Grandam F619 continues to impact our herd.

Double Polled, Homozygous Black

Bridle Bit Miss Y149

Bridle Bit Miss Y157

Bridle Bit Miss Y162

Bridle Bit Miss Y180

Remington Red Label HR - Reference Maternal Grand sire

34 Bridle Bit Miss Y157

Polled 3/4 Blood Heifer

ASA# 2579829

Tattoo: Y157

Born: 2-16-11

SS Ebonys Grandmaster

PVF-BF BF26 Black Joker

SOSF Ebonys Joy L123

B/R New Frontier 095

Bridle Bit Miss S644

Bridle Bit Miss M235

MGGS: Rains Limit Up

CE	CW	4
BW	YG	0.18
WW	MB	0.74
YW	BF	0.08
MCE	REA	0.07
MM	API	116
MWW	TI	70

Maybe our best female offered in the 2012 Wild Wild West Sale. Her maternal sister sold in last year's sale to Mieklejohn Ranch of Collbran, Co. Cattlemen will like this heifer. Our philosophy is to produce females sound in their structure with lots of capacity. This offering is that heifer.

Double Polled, Homozygous Black

35 Bridle Bit Miss Y162

Polled 3/4 Blood Heifer

ASA# 2579834

Tattoo: Y162

Born: 2-18-11

Hook's Infiniti 10U

Triple C Invasion R47K

Hooks Sarita 4S

Bon View New Design 878

Bridle Bit Miss P428

Bridle Bit Miss M259

MGGS: Rains Limit Up

CE	CW	11
BW	YG	0.22
WW	MB	0.44
YW	BF	0.05
MCE	REA	-0.17
MM	API	110
MWW	TI	70

Y162 is our highest yearling weight EPD female in the sale. Boost growth and marbling in one package. Y162's half-blood New Design 878 dam's progeny has consistently been at the top end.

Double Polled, Homozygous Black

36 Bridle Bit Miss Y180

Polled Purebred Heifer

ASA# 2579852

Tattoo: Y180

Born: 3-03-11

CNS Dream On L186

Nichols Legacy G151

CNS Sheeza Dream K107W

SS Goldmine L42

Bridle Bit Miss U817

Bridle Bit Miss S678

MGGS: BFCK Cherokee Cnyn 4912

CE	11	CW	-13.5
BW	-2.0	YG	-0.06
WW	26	MB	0.37
YW	45	BF	0.01
MCE	8	REA	0.10
MM	-0.7	API	118
MWW	12	TI	67

How many blazed-faced, Dream On daughters have been offered for sale this year? Not very many. We believe in selling good ones, so here she is. She has it all. She will attract a lot of attention on sale night. Don't be left behind.

Double Polled, Homozygous Black

37 Bridle Bit Miss Y196

Polled Purebred Heifer

ASA# 2578867

Tattoo: Y196

Born: 3-14-11

Bridle Bit Mr U838

Nichols Legacy G151

Bridle Bit miss K089

Remington Red Label HR

Birdle Bit Miss T717

Bridle Bit Miss M276

MGGS: MV Red Light 406

CE	6	CW	-1.3
BW	1.5	YG	0.06
WW	32	MB	0.35
YW	57	BF	0.02
MCE	2	REA	0.00
MM	1	API	110
MWW	17	TI	65

This young heifer gets better every day. Red Label and Legacy are on each side of her pedigree. She will be this year's sleeper of the sale.

Double Polled, Heterozygous Black

CARSTEN SIMMENTAL

Bill and Ruth Carsten
226 Poplar • Hotchkiss, CO 81419
(970) 872-2669

Carsten Simmentals is a family owned and operated ranch that runs over 320 cows in the mountain region of western Colorado. Our winter range is in Hotchkiss, Colorado, with the herd traveling up to 10,200 feet during the summer months. The bulk of the workload has been and still is handled by the immediate family members. Bill handles the primary workload with daughters Ce'rra and Taylor, and brother Mike sharing responsibilities with calving, gathering, processing, shipping and numerous other jobs.

Our herd has been built from the ground up using the best bulls available through artificial insemination. We stepped into the Simmental business in 1975, and moved up to the purebred market in 1981. The emphasis of our breeding program has been to produce solid colored, polled, seedstock that is moderate framed, easy keeping cattle that will perform from calving to slaughter. The success

that we have had with past performance evaluation programs with our bulls has led to a good following in our "Best of the Rockies" Bull Sale held at the Delta Sales Yard the first Thursday in March.

We would like to thank the Wild Wild West members for the opportunity to participate in past sales as a guest consignor and thinking enough of our past offerings to be included as a full time member. Please accept this as my personal invitation to come join us at the Wild Wild West Sale and view our 2012 consignments. Your consideration is appreciated.

The Carsten Family

WRC Mrs Dream On X052

WRC Mrs Shear Force X099

WRC Mrs Kuntzie X011

38 WRC Mrs Dream On X052

Polled Purebred Bred Heifer

ASA# 2605907 Tattoo: X052 Born: 1-25-10

CNS Dream On L186

Nichols Legacy G151

CE	10	CW	-8.1
BW	-0.6	YG	-0.05
WW	29	MB	0.24
YW	51	BF	0.02
MCE	7	REA	0.26
MM	2	API	121
MWW	16	TI	64

CNS Sheeza Dream K107W

PVF-BF BF26 Black Joker

WRC Miss Joker R552

Silverjack K52

MGGs: ER Big Sky 545B

AI bred to BC Lookout, ASA# 2431243 on 5-03-11.

PE to HBR Daigger (Angus), ASA # 2451235 from 5-05-11 to 5-20-11

PE to WRC Mr In Time X10, ASA # 2570905 from 5-20-11 to 6-15-11

BC Lookout Proj. EPD • -1.1 26 54 • -2.2 11 -6.8 0.07 0.45 0.07 0.23 114 67

X052 is a solid black heifer that is easy to like and should be on everyone's list on sale day. The Dream On daughter is deep and wide and the kind that will be a big time cow for any breeding program. She was our top heifer in our 2010 group and will remind you of the Dream On heifer that Pine Ridge bought in a past Wild Wild West Sale. Donor material???? We will let you decide! One thing I do know is that when you have this overall stout design, she will raise some powerful calves.

Double Polled, Double Black

39 WRC Mrs Shear Force X099

Polled Purebred Heifer

ASA# 2605906 Tattoo: X099 Born: 1-17-10

Hooks Shear Force 38K

Nichols Legacy G151

CE	11	CW	-3.9
BW	-1.1	YG	-0.14
WW	32	MB	0.31
YW	59	BF	0.02
MCE	4	REA	0.54
MM	8	API	128
MWW	24	TI	70

C&D Tracy

SRS Franchise F601

WRC Miss Franchise K009

WRC High Dollar

MGGs: Black Mick

AI bred to BC Lookout, ASA# 2431243 on 4-27-11

PE to HBR Daigger (Angus), ASA # 2451235 from 5-05-11 to 5-20-11

PE to WRC Mr In Time X10, ASA # 2570905 from 5-20-11 to 6-15-11

BC Lookout Proj. EPD • -1.4 28 58 • 1 15 -4.7 0.03 0.48 0.07 0.37 119 69

X099 excels in performance and power. This Shear Force daughter is impressive and will be a heck of a show cow, a female with bone, base width and muscle. She is backed by a super-stout Franchise cow that always has one of our top calves. Being one of our top 2010 heifers, X099 would have been in the 2011 Wild Wild West Sale had I been able to attend. This one should be easy for anyone to find on sale day

Double Polled, Double Black

40 WRC Mrs Kuntzie X011

Polled 3/4 Blood Heifer

ASA# 2605901 Tattoo: X011 Born: 9-17-10

WRC Mr Legacy S25

Nichols Legacy G151

CE		CW	1.7
BW	0.9	YG	0.01
WW	33	MB	0.31
YW	63	BF	0.00
MCE		REA	0.03
MM	4	API	107
MWW	20	TI	64

WRC Black Doll

TC Stockman 365

WRC Miss Stockman R566

G55

MGGs: Black Irish Kansas

A full sister to the baldy heifer that we sold in the 2009 sale to Volks for \$5000. They have had much success showing her. She is a fall 2010 heifer that is out of our herd sire WRC Mr Legacy S25 that has sired some really attractive calves for us. As this heifer develops, she reminds me so much of her dam in terms of length of side and overall balance and style.

Triple Polled, Triple Black

41 WRC Mrs Dream On Y119

Polled Purebred Heifer

ASA# 2605902

Tattoo: Y119

Born: 1-28-11

Nichols Legacy G151

CNS Dream On L186

CNS Sheeza Dream K107W

SS Goldmine L42

WRC Miss Goldmine R519

WRC Miss Black Mick L119

CE	12	CW	-6.2
BW	0.7	YG	-0.05
WW	32	MB	0.28
YW	51	BF	0.01
MCE	9	REA	0.18
MM	-0.3	API	121
MWW	16	TI	66

MGGS: Black Mick

This is a power heifer out of our 2011 calves. She has the highest weaning weight of all our 2011 heifer calves and is powerful any way you look at her. She is really long-sided and has lots of rib and tons of muscle. The Dream On x Goldmine combination has been very popular and profitable for us in our past sales. She has a great future ahead of her, producing the kind of bulls that today's commercial producers are asking for.

Double Polled, Double Black

WRC Mrs Dream On Y119

42 WRC Mrs Built Right Y122

Polled Purebred Heifer

ASA# 2605904

Tattoo: Y122

Born: 2-05-11

CNS Dream On L186

SVF NJC Built Right N48

NJC Ebony Antoinette

WLE Power Stroke

WRC Miss Powerstroke N32

WRC Black Long N Tall

CE	9	CW	-7.9
BW	-0.3	YG	0.00
WW	26	MB	0.22
YW	50	BF	0.01
MCE	6	REA	-0.04
MM	2	API	106
MWW	15	TI	62

MGGS: F Nichols Black Advantage

This Built Right heifer has the stylish look that catches your eye. She has a long feminine front that is set nicely on a big ribbed, long-spined skeleton with lots of dimension. Although Y122 is a little greener at this time, she has a tremendous upside to her as a show heifer or as the producer of your next purple ribbon.

Double Polled, Double Black

WRC Mrs Built Right Y122

43 WRC Mrs Olie Y177

Polled Purebred Heifer

ASA# 2605903

Tattoo: Y177

Born: 2-03-11

Nichols Legacy G151

Ellingson Legacy M229

Ellingson Ms Pstock K58

PVF-BF BF26 Black Joker

WRC Miss Joker M277

Miss Preferred Stock G24

CE	10	CW	-1.8
BW	-0.6	YG	-0.16
WW	30	MB	0.14
YW	61	BF	0.00
MCE	0.3	REA	0.47
MM	6	API	118
MWW	21	TI	64

MGGS: LRS Preferred Stock 370C

Y177 is the first Olie female that we have offered for sale. This triple black heifer comes from the strongest cow family that we have at our ranch. Y177 was a standout from birth, and her moderate-framed Black Joker dam is one of the most admired cows that we own, and this is her second heifer to be offered in the Wild Wild West Sale. This heifer is a power combination female that should have unlimited earning potential.

Triple Polled, Triple Black

WRC Mrs Olie Y177

WRC Mrs S Taylor Y130

44 WRC Mrs S Taylor Y130

Polled Purebred Heifer

ASA# 2605905

Tattoo: Y130

Born: 2-16-11

STCC Sheriff Taylor

3C Macho M450 BZ

Aunt Bea

CNS Dream On L186

WRC Mrs Dream On U830

WRC Mrs Shannigan N330

CE		CW	-6.3
BW	0.8	YG	-0.05
WW	28	MB	0.23
YW	50	BF	0.00
MCE		REA	0.13
MM	0.3	API	101
MWW	14	TI	58

MGGS: Nichols Shannigan F5

Y130 is a 3/4 Sheriff Taylor that is a half-sister to our top selling bull in 2010. She is a very clean fronted, deep bodied, powerful female that is sure to catch anyone's eye on sale day. Y130 was started a month later than the other heifers because it took quite a bit of convincing to get my daughter to put her in this year's sale. Her Dream On dam is going to make a big impact in our program by already raising our top selling bull as a two year old and having a complementary heifer with her second outing.

Double Polled, Double Black

WRC Mrs Lookout Y103

45 WRC Mrs Lookout Y103

Polled 1/2 Blood Heifer

ASA# 2606063

Tattoo: Y103

Born: 1-26-11

BC Lookout 7024

OCC Legend 616L

Gibbet Hill Mignonne E37

CNS Dream On L186

WRC Mrs Dream On W903

WRC Miss Legacy P403

CE		CW	-8.3
BW	-1.5	YG	0.06
WW	26	MB	0.51
YW	52	BF	0.06
MCE		REA	0.20
MM	-3	API	119
MWW	10	TI	68

MGGS: Nichols Legacy G151

This BC Lookout daughter is a very exciting SimAngus female that we are happy to consign to this Wild Wild West Sale. She has caught the eye of several cattlemen out in the pasture this spring and summer and has continued to improve as time goes on. She is really stylish, soft made, and a feminine fronted female. Study her depth of rib, overall smooth make up and muscle pattern. This heifer is made a lot like her dam and should be really moderate. We think she could be competitive in the show ring as well.

Double Polled, Black

WRC Mrs Ranch Hand Y186

46 WRC Mrs Ranch Hand Y186

Polled Purebred Heifer

ASA# 2606061

Tattoo: Y186

Born: 2-16-11

Sand Ranch Hand

Wheatland Bull 131L

Sand Lucky Charmer

CNS Dream On L186

WRC Mrs Dream On U886

WRC Miss Destiny K806

CE	14	CW	-6.9
BW	-1.4	YG	-0.10
WW	28	MB	0.26
YW	55	BF	0.00
MCE	9	REA	0.25
MM	3	API	127
MWW	17	TI	67

MGGS: Nichols Blk Destiny D12

Every year we raise that one female that just seems to put all the right pieces together and becomes our favorite, and here she is. This Ranch Hand X Dream On mating really clicked here to produce a big-bodied, nicely balanced heifer with a ton of eye appeal. This young lady is probably our best show heifer prospect and has a super disposition. As you can understand why, we really think a lot of this female.

Triple Polled, Triple Black

COLORADO SIMMENTAL ASSOCIATION & GUEST CONSIGNORS

The Colorado Simmental Association was formed in August 1970 to promote Simmental genetics. Today it totals 25 ranch memberships, representing a wide range of operation sizes and geographic diversity. Though small in membership numbers, the CSA has a full plate of activities. CSA annually organizes and runs the National Western Stock Show breed events. This includes the yard's bull and female pen shows, plus the popular People's Choice Power Bull. CSA also coordinates the hill shows and oversees The One Sale at Denver. CSA's numerous volunteers provide countless hours to bring you a week of Denver's Mile-High magic.

CSA volunteers also coordinate the breed's Colorado State Fair show and helped host a multi-breed educational field day this fall.

Colorado's junior membership helps with the various shows and functions at both Denver and Pueblo. The juniors reap many rewards, such as the financial boost given by Wild, Wild West Sale partners, who donate the Lot 1's semen and embryo proceeds to aid both associations. CSA also annually presents youth scholarships, plus helps defray expenses to encourage participation in the AJSA summer show schedule. CJSA members compete in numerous contests during their annual Field Day weekend event. CSA also sponsors awards annually to Simmental sired Champions at County Fairs across the state.

*** Meiklejohn Ranch • Mick and Sharon Meiklejohn • 56662 OE Road • Collbran, CO 81624 • 970-487-3434**

We are located in western Colorado near the town of Collbran. We have been at that location for 16 years and we have a small registered herd of simangus and simmental cattle. We use artificial insemination, embryo transfers and we flush some of our own donor cows to try and further the genetic quality of our herd. We sell some bulls and heifers to neighbors and we have been involved with Willie Altenburg and his Super Baldy Sale as a cooperator for the last seven years. We believe we have some sound offerings in this sale that will serve the buyers well. We thank you for your interest and support. Our herd is tested BVD PI free

*** Caylee Serrano • 12245 Flag Dr. • Lafayette CO 80026 • 720-641-2008**

Caylee is a Freshman at Erie High School. She has been showing since she was 7, mostly homegrown heifers of many breeds until she decided to concentrate on Simmentals.

Past Wild Wild West sale supporters – Guest Consignors

*** Hudson Pines Farm • David Rockefeller, Owner; Miranda Kaiser, Owner/Executive Director; John Walston General Manager, (518) 376-7887; Ryan Haefner, Farm Manager, (815) 499-0522 • Sleepy Hollow, NY**

Hudson Pines Farm was started with a commitment by the late Peggy Rockefeller, who dedicated her life to the preservation of agriculture and the advancement of the Simmental breed. Hudson Pines Farm has been in the Simmental business for over two and a half decades. We use an extensive embryo program to further enhance the production of superior females. The HPF influence is being felt across the United

States and foreign countries by cattlemen and producers who have selected for performance in their cattle, through the use of HPF genetics. Our cows have volume, capacity, spring of rib, and can thrive in any environment, while raising the kind of calves that fit the market.

At a time when optimizing performance is critical to maximizing profits, HPF cattle will work for you. They are predictable, consistent and reliable. They are the kind of cattle that we need now, and in the years to come. Our customers are #1 with us. They know we stand behind our cattle and when they buy from us they are buying dependable cattle backed by dependable people. Again, thank you ever so much and we look forward to many more prosperous and exciting years to come.

*** Sanders Ranch, LLC • Steve and Margaret Sanders • Louisburg, KS • (913)377-2200, office • Darrin Barbour, manager • (816) 898-8990, cell • darrinl@fairpoint.net**

Sanders Ranch is nestled between the Ozarks of Missouri and the Flint Hills of Kansas. It's a 1000 acre, 250 cow operation that is owned by Steve and Margaret Sanders. They began in 1970 when Steve bought his first set of Angus cows, and has built a solid foundation for today's herd. Our commitment to breeding superior beef cattle has never been stronger than it is today. Every day we strive to get better in all facets of our seedstock operation, so we can provide a better product to our customers. Our SUCCESS is solely based on the SUCCESS of our customers.

*** Oval F Ranch • Don and Marilyn Fischer • Winston, MO • (816) 392-8771 • Matt & Andrea • St Joseph, MO • (816) 383-0630 • www.ovalfranch.com**

Oval F Ranch was founded in 1971 with the purchase of 7 half Simmental bred heifers. One of those heifers was the base for our Princess-Julie-Ringleader cow family. We have turned 14 generations in that cow family, all AI sired, with the goal of developing more COW POWER. We appreciate their wide hips, deep bodies, and productivity with eye appeal. Our other premier cow family came on the scene in 1999 with the birth of Oval F Jasmine J232. Through the years we have identified her superiority and really appreciate her fertility and calf raising ability and especially her sound hard hooves and excellent teat and udder quality for longevity. Remember: The COW MAKES THE DIFFERENCE.

*** JRW, LLC • Richard Woolwine • Seminary, MS • Manager, Tyson Mareno, (601) 394-8848**

JRW, LLC is located in the pinebelt region of southern Mississippi. The farm is home to 150 purebred Simmental & Angus cattle along with 100 commercial females. The breeding program utilizes an extensive AI & ET program. Our goal is to produce functional cattle that will work in the commercial market as well as the purebred industry. Visitors & calls welcome, we love to talk cattle.

*** Eichacker Simmental's • Steve and Cathy Eichacker • Raphael and Judy Eichacker • 25446 445th Ave. Salem, SD • 605-425-2391**

MEIKLEJOHN RANCH

MTRR Miss 15Y

MTRR Miss 25Y

MTRR Miss 577Y

47 MTRR Miss 15Y

Polled Purebred Heifer

ASA# 2591637 Tattoo: 15Y

Born: 3-04-11

CNS Dream On L186	CE	8	CW	0.5
SVF NJC Built Right N48	BW	2.0	YG	0.01
NJC Ebony Antoinette	WW	31	MB	0.13
HC Power Drive 88H	YW	59	BF	0.00
MTRR Vega U15	MCE	7	REA	0.03
Northland Miss 808H	MM	0.4	API	100
MGGs: GW Mick 838B	MWW	16	TI	59

MTRR Miss 15Y is a heifer with a power packed pedigree. Her dam is a full sister to HPF Ms Independence, the 2006 NWSS Grand Champion Female. Her sire, Built Right, becomes more popular as his progeny continue to do well in shows across the country. This heifer has great potential as a show heifer and as a potential donor.

Double Polled, Double Black

48 MTRR Miss 25Y

Polled 1/2 Blood Heifer

ASA# 2591643 Tattoo: 25Y

Born: 3-10-11

GAR Grid Maker	CE		CW	-9.3
SAV Bismark 5682	BW	-2.8	YG	0.03
SAV Abigale 0451	WW	24	MB	0.28
GWS Ebonys Trademark 6N	YW	54	BF	0.04
MTRR Tundra 17W	MCE		REA	0.04
Miss Pep 101H	MM	9	API	116
MGGs: Red Pepper	MWW	21	TI	65

Miss 25Y would make an excellent candidate for a junior project; she has a super disposition. Her Trademark dam did a good job for a first calf heifer. This calf will make a very productive cow

Double Polled, Double Black

49 MTRR Miss 577Y

Polled 3/4 Blood Heifer

ASA# 2591638 Tattoo: 577Y

Born: 3-22-11

Remington Red Label HR	CE		CW	-7.4
ASR Top Shelf T7109	BW	-2.9	YG	0.06
ASR Dream Carcher H829	WW	31	MB	0.40
MP Direction Time 321	YW	58	BF	0.04
ASR Ms Super Baldy R577	MCE		REA	0.04
ASR Dream Dixie N370	MM	4	API	131
MGGs: ASR Top Shelf T7109	MWW	19	TI	73

Miss 577Y is a percentage heifer that incorporates some of the excellent genetics of the Altenburg Simmental Ranch. Her sire, ASR Top Shelf and her dam's dam, ASR Dream Dixie, have helped produce a cowman's type of cow. She is deep and soggy with an excellent set of EPD's.

Double Polled, Double Black

50 Lilly NJL 107Y

Polled Purebred Heifer

ASA# 2600389

Tattoo: 107Y

Born: 2-22-11

SS Ebonys Grandmaster

PVF-BF BF26 Black Joker

SOSF Ebonys Joy L123

Nobles Collbran Begger

MTTR 29W

MTTR Genie II

MGGS: Rains Limit Up

CE	13	CW	-21.8
BW	-2.5	YG	0.05
WW	16	MB	0.31
YW	32	BF	0.07
MCE	4	REA	0.13
MM	7	API	114
MWW	15	TI	59

Lilly is a mild mannered, structurally correct moderate framed heifer with lots of eye appeal. Her depth of body and rib shape would indicate her great cow potential, but we think she could have a show career first. She has the genetics and look to be a welcome addition to any progressive Simmental herd. Lilly's grand dam at ten years of age is presently a donor cow in the Meiklejohn Simmental program.

Double Polled, Double Black

CAYLEE SERRANO

Lilly NJL 107Y

HUDSON PINES FARM

51 WW Miss WTW D21K x JF Milestone

3 Embryos Guaranteeing 1 Pregnancy

JF Milestone 999W

TNT Top Gun R244

Ms Maxie Lou M112S

LCHMN WAI To WAI 7305F

WW Miss WTW D21K

JBS D21

MGGS: Meyers Blacktop 206Y

PROJ EPDs

CE	9	CW	-3.5
BW	0.2	YG	-0.01
WW	32	MB	0.06
YW	57	BF	0.02
MCE	3	REA	0.08
MM	-2	API	102
MWW	14	TI	60

3 embryos guaranteeing 1 pregnancy if work is performed by certified embryologist.

This mating will produce full sibs to the Spring Calf Champion at the 2011 North American, Miss D21K Y957, shown by WW and Maulsby. Miss D21K earned her way into the HPF donor pen by producing stout made, sound structured cattle that have substance and eye appeal. There is currently no Milestone 999W semen on the open market and in just his first calf crop he sired 3 of the 4 females that were Champion or Reserve of the two calf divisions in Louisville. Take advantage of outcross genetics that have already proven to work.

HPF Miss D21K Y957 - full sib to embryos, Spring Calf Champion at 2011 NAILE for WW Cattle and Maulsby

WW Miss WTW D21K - Reference

52 Powerdrive Phyllis x Domiance

3 Embryos Guaranteeing 1 Pregnancy

STF Dominance T171

STF Dominique R170

MMP Kiss This 37L

HC Power Drive 88H

SS Powerdrive Phyllis

NJC/TJF Joy

MGGS: Black Irish Kansas

PROJ EPDs

CE	8	CW	-10.4
BW	1.3	YG	0.00
WW	22	MB	0.25
YW	42	BF	0.02
MCE	2	REA	-0.02
MM	6	API	109
MWW	17	TI	58

3 embryos guaranteeing 1 pregnancy if work is performed by certified embryologist.

Take note here, H83P is a full sister to the great Ebonys Joy L123, who has produced more show winners and donor prospects than maybe any cow in the breed. One of the first of the offspring out of the Domiance x H83P mating was recently a high seller at \$19,000 in The Living Legacy VII going to Cooper Canada of KY. That female went on to be a class winner in an extremely tough March class in Louisville and she was also a barn favorite of many good cattlemen. Bright days lie ahead of that female as well as these embryos.

HPF Phyllis Y33 - full sib to embryos, class winner at 2011 NAILE for Cooper Canada

STF Dominance T171 - Reference

SANDERS RANCH, LLC

Black Crocus Daughter - Reference

SS/PRS High Voltage 244X - Reference

OVAL F RANCH

Oval F Cool Diva Y64

Oval F Cool Diva Y65

Oval F Cool Diva Y69

Oval F Nicolette N443, Maternal Sister - Reference

53 ETR Ms Black Crocus x High Voltage

3 Embryos Guaranteeing 1 Pregnancy

HTP/SVF Duracell T52
SS/PRS High Voltage 244X
 KenCo Miley Cottontail
 G&L BlackFoot 716D
ETR Ms Black Crocus L105
 TJF Crocus J147

PROJ EPDs			
CE	7	CW	-6.6
BW	-0.05	YG	0.01
WW	28	MB	0.16
YW	52	BF	0.04
MCE	5	REA	0.13
MM	1	API	108
MWW	15	TI	60

MGGS: LRS Preferred Stock 370C

3 embryos guaranteeing 1 pregnancy if work is performed by certified embryologist.

There is one thing for sure, if you see Crocus L105 in a pedigree, you know your gonna get some potent "cow power". Crocus L105 is a baldy outcross that has stood the test of time in the show ring, from the Wesners claiming Reserve overall female at Junior nationals a few years back with a daughter, or more recently at the North American, another daughter of Crocus won her division in the open show. Sale ring toppers are no stranger to this cow either; at the Hudson Pines Sale in October, Circle M purchased a Crocus that was a sale highlight for \$30,000. These embryo's are sired by one of the most sought after young bulls our breed has seen in years, SS/PRS High Voltage. This Cottontail son we sold to Conley and Hartman, has done nothing but impress cattleman from coast to coast. His only outing to date he was named Grand Champion Bull at the American Royal. You can't get much more consistency from the combination of these two breed leading cow families. Help yourself to the finest genetics our breed has to offer!

54 Oval F Cool Diva Y64

Polled Purebred Heifer

ASA# 2602328 Tattoo: Y64 Born: 3-14-11

55 Oval F Cool Diva Y65

Polled Purebred Heifer

ASA# 2602329 Tattoo: Y65 Born: 3-16-11

56 Oval F Cool Diva Y69

Polled Purebred Heifer

ASA# 2602333 Tattoo: Y69 Born: 3-21-11

Wheatland Bull 680S
New Trend Way Cool 6W
 Keystone Radiance 13R
 SAC Mr MT 73G
Oval F Linda L320
 Oval F Jasmine J232

CE	7	CW	6.0
BW	1.6	YG	0.00
WW	35	MB	0.09
YW	69	BF	0.02
MCE	-1	REA	0.26
MM	6	API	102
MWW	23	TI	62

MGGS: LRS Big Country 37E

Here is an exciting opportunity to choose from a trio of fancy show heifer prospects out of a proven cow family with outcross genetics. These Cool Divas have been favorites all Summer, and continue to make friends every day. Up headed, sleek fronted, feminine females that have plenty of rib shape, mass and muscle, and are exceptionally athletic in their movement. We feel there is tremendous show potential in all of these females. The Cool Divas are maternal sisters to Oval F Nicolette N443, that the Adcock family in IL. continue to have success with, and the grand dam, Oval F Jasmine J232, is the mother of the 2011 Res Champion pen of three heifers. The outcross genetics combining this powerful cow family and the Canadian bred New Trend Way Cool 6W offer you unlimited opportunities. Pick your favorite show heifer, then reap the rewards of her genetic potential.

Homozygous Polled, Homozygous Black. BVD PI negative.

57A CCR Ms Makeover 9007W Embryos

57B

2 Sets of 3 Embryos Guaranteeing 1 Pregnancy

Hooks Shear Force 38K

Hooks Pacesetter 8P

Hooks Meah 22M

CNS Dream On L186

CCR Reflections Dream 53

CCR Daliasflection 135K

MGGs: PVF-BF BF26 Black Joker

SVF Star Player Proj EPDs

Proj. EPD 11 0.5 36 71 6 9 27 6 -0.01 0.14 0.04 0.36 118 66

TJ Sharper Image 809U Proj EPDs

Proj. EPD • -0.9 45 85 • 0.9 23 12 0.12 0.37 0.07 0.30 126 78

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

We selected Ms Makeover out of the 2011 Wild Wild West sale because we felt she would make tremendous cow like the Cow Camp bunch claimed she would. Now a year later and she has moved to Mississippi after calving in Kansas and then shipped south and has never missed a beat. She is big ribbed with loads of room and volume. No doubt she will sire a few herd sires along the way. This Pacesetter cow should click well with our herd sire Star Player. Star Player continues to excel in our young program plus in the SunsetView herd plus for Genex with all the calves coming easy and with way above average growth. They will perform. The other choice of embryos are by the ABS bull, Sharper Image. The mating should produce some eye appealing progeny with exceptional numbers. Both the matings we are excited about and want to share back genetics in the sale. Thanks for opportunity and call if further questions about this young donor and her possibilities. Progeny will be homozygous polled and a good chance being homozygous black.

CCR Ms Makeover 9007W - Reference

SVF Star Player - Reference

TJ Sharper Image 809U - Reference

WILD, WILD WEST BUNCH

THANKS FOR A GREAT SALE!

We extend thanks to all who inquired about our offering.

A special thank you to those who purchased:

- Triple C Farm, TN
- SWC, LLC, MS
- Alfa Roma, NY
- Wade Garcia Co, IA
- Unsworth Farms, IN
- Miller Caves, MO
- Wade Tompkins, UT
- Sumner Schilling, UT
- GG Ranch, IL
- San Remedio, TX
- Paul Corralles, MI
- Andy Acosta, NJ
- Paul Brown, IL
- Philly Livestock, MO
- Ingalls Livestock, MO
- Korn & Mathison Farms, WI
- Woodell Tractor, MO
- Raynor Farms, MO
- Joel Terry, NY
- Jack Wilson, WA

Wild, Wild West Bunch

Wild, Wild West Bunch is a group of individuals who have come together to share their passion for the American West. We are proud to offer a variety of high-quality livestock and services to our customers.

Our products are sourced from the finest breeders and are guaranteed to be of the highest quality. We are committed to providing excellent customer service and ensuring that our customers are satisfied with their purchases.

For more information, please contact us at (505) 233-1234.

Wild, Wild West Bunch

Wild, Wild West Bunch is a group of individuals who have come together to share their passion for the American West. We are proud to offer a variety of high-quality livestock and services to our customers.

Our products are sourced from the finest breeders and are guaranteed to be of the highest quality. We are committed to providing excellent customer service and ensuring that our customers are satisfied with their purchases.

For more information, please contact us at (505) 233-1234.

Wild, Wild West Bunch

Wild, Wild West Bunch is a group of individuals who have come together to share their passion for the American West. We are proud to offer a variety of high-quality livestock and services to our customers.

Our products are sourced from the finest breeders and are guaranteed to be of the highest quality. We are committed to providing excellent customer service and ensuring that our customers are satisfied with their purchases.

For more information, please contact us at (505) 233-1234.

WILD WILD WEST SIMMENTAL SALE

570 East County Rd 64
Fort Collins, CO 80524

PRE-SORTED
FIRST CLASS
US Postage
PAID
Permit No. 580
Manhattan, KS

First Class

Time Dated Material

Tuesday, January 17, 2012 • 6:30 pm
Adams County Regional Park • Brighton, Colorado

*12 years of
Wild Wild West Success ...*

ASR Dream Catcher 2829

Several progeny, grand progeny and embryos have sold out of Dream Catcher. Altenburg matron and donor.

Gibbs Blackout 8148U

Blackout is a recent high seller for Gibbs Farms, AI, purchased by Rock Creek Ranch, Ks. and leased to Genex. His dam, a daughter of ASR Dream Catcher, was purchased as a bred heifer by Frank Bell and Gordon Hodges in the 2003 Wild Wild West sale.

Gibbs Raisin' Cain

Gibbs Raisin' Cain by NLC Upgrade brought \$21,000 in the Gibbs Fall Sale, purchased by Select Sires. Raisin' Cain is a half brother to Gibbs Blackout, by the same ASR Dream Catcher daughter purchased in the 2003 Wild Wild west Sale

Secretary of State

Secretary of State sold in the 2007 Wild Wild West sale from Noble Cattle Company, bred by Altenburg Simmental, a daughter of ASR Dream Catcher, sold to Pine Ridge Simmentals, GA.

Camp Madison

Madison sold in the 2005 Wild Wild West sale by Campbell Simmentals, breeding by Cow Camp Ranch purchased by Pine Ridge Simmentals, Ga.

CCR Ms Snaggle 9063W

By SVF-NJC Mo Better, was the high selling female in the 2010 Wild Wild West sale going to Eichacker Simmental, South Dakota. Embryos available in this sale.

ASR Ms Super Baldy U851

a halfblood Remington Red Label SimAngus heifer, purchased by Erika Kenner, North Dakota in the 2009 Wild Wild West sale.

Bridle Bit Miss 7343

N343 sold in the 2003 Wild Wild West sale to Diamond J Simmentals, Tx. She was shown successfully at Fort Worth and Houston after being purchased at the sale.

Bridle Bit Miss U8100

U8100 was purchased by Claire Volk of Neb. in the 2009 Wild Wild West sale. She placed 6th overall purebred heifer at the 2009 North Central Regional. Her full sister sells.

ASR Ms Black Desi W9154

Gary Rairdan of Remington Cattle Company, Alberta making his Wild Wild West sale pick of the Altenburg 2009 heifer calves. W9154 by Kappes Unique went on to bring \$11,000 in the 2011 Remington dispersal as a top selling bred female.