

WILLBULLS 44TH SAC FALL

7 p.m.
Friday March 11, 2016
Western Illinois University

WELCOME TO THE 44TH ANNUAL PERFORMANCE TESTED BULL SALE

Forty-four years of tradition and proven performance. Western Illinois University is rich in tradition and the Performance Bull Test is no exception. As you preview the 2016 WIU Performance Tested Bull Sale Catalog, you will find tribute pages for two men that the livestock industry and Western Illinois University lost this past year. Both men gave a lot of time to WIU and to the Performance Bull Test. Their enthusiasm and passion for livestock and agriculture was contagious, please help us remember.

Listed on the following pages you will find performance, ultrasound, reproductive, and pedigree information, as well as EPDs on over 60 bulls from the source you can TRUST. All bulls have met the Health Requirements established by our test veterinarian, the test advisory board and the test coordinator. These Health Requirements can be found later in this catalog. They also test free of persistent BVD and their dams have tested free of Johnes. While on test, bulls were fed a commodity mix ration which included Cargill Ranger Limiter and continual access to grass hay. More details pertaining to the ration bulls received can be found on the "Testing Information" page. All bulls listed in the catalog have undergone a complete reproductive and soundness exam to ensure that they are ready to go to work for you.

Bulls will sell in order of Overall Index. When you consider the amount of proven production data that these bulls bring with them, you'll realize what value they can add to your herd, not only next year, but in years to come.

Make plans to be in Macomb at the WIU Livestock Center on Friday, March 11 at 7 p.m.—buyer's registration will begin at 5 p.m. Please come early to see the bulls and to visit with the breeders. The Sigma Alpha sorority will also have a food stand open that evening with great eats like Rib Eye sandwiches and homemade pies. We think that you will be impressed with this year's set of bulls. Special thanks to our consignors for sending us a great set of bulls. Please see a complete list of this year's consignors in the back of this catalog.

We invite you to view the bulls any time prior to the sale at the test facility. Please also check our website for any updates and for pictures of the bulls, and be sure to like our WIU Performance Bull Test page on Facebook.

Thank you,

Samantha Cunningham

Dr. Samantha Cunningham

WIU Animal Science

[979-220-5681](tel:979-220-5681) // s-cunningham@wiu.edu

http://wiu.edu/cbt/agriculture/bull_test

Breeders, Fellow Cattleman and Friends,

Welcome to this year's bull test sale. For 44 years the Western Illinois University bull test has helped breeders and cattlemen to identify and measure important performance traits, profit making indicators and value added genetic markers in the beef cattle industry; this in an effort to provide a documented premium product, not only for the breeder, but for the consumer as well.

I invite your inspection of this year's bull offering, that features over (60) documented bulls; and welcome your attendance to the sale and your consideration purchasing your next herd sire. Today, the demand for documented performance tested bulls and quality genetics is not only strong but as important as ever. Choosing the right bull for your operation can make a \$20.00 to \$30.00 / CWT difference or more, when selling your calf crop. For a herd that produces (50) calves and sells them weighing 500 lbs, figuring \$20.00 / CWT, that equates to over a \$5,000.00 spread.

You can bid and buy with confidence, knowing that these bulls are going to go out and work. Analyze your cow herd and your calf crop to identify those traits in which you need improvement. Use the valuable data provided by the WIU bull test to assist in picking your next herd sire that possesses those traits that are needed to improve not only your calf crop, but your cow herd as well. Remember, the bull you need may not be the same bull your neighbor needs to improve your bottom line.

The Western Illinois University bull test has built a tradition and a relationship between producers / breeders and alumni and students for 44 years. As an Alumni of Western Illinois University, I'm proud to say that I have been associated with the WIU Bull test for the past 30 years. I have personally seen this sale grow to become one of the well respected performance bull tests within the Midwest.

Should you have any questions or need assistance, feel free to call Samantha Cunningham or my self. We look forward to seeing you at the sale.

Monte W. Lowderman
Auctioneer, CAI.
Cell: (309) 255-0110
Office: (309) 833-5543
Email: monte@lowderman.com

GENERAL INFORMATION—SALE TERMS & CONDITIONS

LOCATION: Western Illinois University Livestock Center

SALE TIME: Buyer's registration will begin at 5 p.m.
Sale will begin at 7 p.m.

BIDDING: Bidding will be by number. The auctioneer will settle and render a final decision on any disputes pertaining to bidding.

TERMS: Terms of sale are cash. **CHECKS SHOULD BE MADE PAYABLE TO THE LOWDERMAN AUCTION SERVICE.** All bulls must be paid for at the sale and before loading. All bulls are the buyer's risk as soon as sold. Announcements made from the auction block will take precedence over the printed material in this catalog.

LOADING: Bulls will be available to load out at the conclusion of the sale. Arrangements may be made to pick up the bull at a later date by contacting the station staff.

LIABILITY: All persons at the sale do so at their own risk. Western Illinois University and its employees assume no liability, legal or otherwise, for accidents which may occur.

HEALTH: All bulls were tested for brucellosis within 30 days of the sale. Additional health papers, acceptable in any state, will be furnished at the expense of the buyer. All bulls met the health requirements established by the test veterinarian, test advisory committee, and test coordinator before coming on test and their dams tested free of Johnes. All bulls were tested negative for persistently infected (PI) BVD.

ABSENTEE BIDS: If you are unable to attend the sale and would like to place a bid, please contact Samantha Cunningham or Monte Lowderman at the listed numbers. All bids will be handled professionally and with confidence.

INSURANCE: Insurance may be obtained from representatives at the sale.

REGISTRY AND TRANSFER: Registration papers will be transferred to the buyer at the seller's expense.

CONTRACT: The previous terms and guarantee shall constitute a contract between the buyer and the seller.

SALE DINNER: The Sigma Alpha sorority will be operating a food stand from 5 p.m. until completion of the sale.

BREEDING GUARANTEE: The bulls have been examined for reproductive soundness by Dr. Jon Schar, our station veterinarian, and found to be satisfactory potential breeders. Should any bull not prove to be a satisfactory breeder within one year of the sale, the seller reserves the right, for a period of six months, to prove the bull a satisfactory breeder. Should the bull fail to prove a satisfactory breeder in the specified time period, the seller will refund the full settlement in satisfaction of all claims. Complaints must be reported in writing to the seller within one year of sale.

PHONE NUMBERS:

Samantha Cunningham: 979-220-5681
Delson Wilcoxon: 309-338-1724
Agriculture Office: 309-298-1080

AUCTIONEER:

Monte Lowderman 309-255-0110/309-833-5543
Lowderman Auction Service

DIRECTIONS TO THE TEST STATION:

From the north, come into Macomb on Hwy. 67. At the north edge of Macomb, just before you get to the city, turn right (west) onto Tower Road at the sign that points the direction to the WIU farm. Go one mile west and turn right (north) on the first road that goes north. Go about half mile to the top of the hill, turn right at the buildings, and the bull test station is about a quarter mile straight ahead.

From the west, come into Macomb on Hwy. 136 and turn left (north) onto Wigwam Hollow road at the first stop light (there's a Casey's at that turn). Follow Wigwam Hollow Road north through two curves and you'll come to a T intersection with Tower Road. Turn right (east) and then go back to the north at the first road to the north (about 100 yards). Go about half mile to the top of the hill, turn right at the buildings, and the bull test station is about a quarter mile straight ahead.

From the east and south, come into Macomb on either Hwy. 136 or 67 (they join at the east edge of Macomb and become Jackson St.), and follow Jackson through Macomb until Highway 67 splits to the north. Go north on Hwy. 67 past the Highway Patrol Station to Tower Road at the very north edge of Macomb. Turn left (west) at the sign that points the direction to the WIU Farm. Go one mile west and turn right (north) on the first road that goes north. Go about half mile to the top of the hill, turn right at the buildings, and the bull test station is about a quarter mile straight ahead.

TESTING INFORMATION

FACILITIES:The bulls were housed in straw and stalk bedded 28' x 80' pens with a 28' x 28' shelter open to the south with a maximum of 13 bulls per pen.

TESTING PERIOD: The bulls began their 112-day test on October 20, 2015 after a 21-day adjustment period and came off of test on February 10, 2016.

RATION: Bulls were fed a test ration that was 35.08% corn, 33.75% pelleted soybean hulls, 21.48% pelleted corn gluten feed, 2.19% vitamin-mineral premix with Rumensin, and 7.5% Cargill Ranger Limiter with Rumensin. In addition, all were allowed access to round bales of grass hay.

ON AND OFF OF TEST WEIGHTS: The on test weight was the average of two consecutive weights taken on October 20 and 21, 2015. Off test weight was the average of two consecutive weights taken on February 9 and 10, 2016.

ADG: Average Daily Gain over the entire test period. The test group ratio is also provided.

INDEXES: Calculated as 70% ADG + 15% REA + 15% IMF. An overall index across all breeds was calculated to compare their performance across breeds. A within breed index was calculated as well.

FRAME SCORE: Based on hip height and age at hip height measurement using the BIF guidelines.

PELVIC AREA: Measured in square inches and adjusted using BIF guidelines. This trait is correlated to the ease of calving of a bull's daughters.

SCROTAL CIRCUMFERENCE: Measured in centimeters and adjusted using BIF guidelines. This trait is correlated to the bull's semen producing ability as well as the fertility and age of puberty of his offspring.

RUMP FAT & 12TH RIB FAT: Fat thickness in inches at the rump and between the 12th and 13th ribs measured using real-time ultrasound and adjusted using breed association and BIF guidelines. Note that some breeds do not report rump fat.

RIBEYE AREA: Ribeye area in square inches between the 12th and 13th ribs measured using real-time ultrasound and adjusted using breed association and BIF guidelines.

MARBLING: Marbling score estimated using real-time ultrasound and adjusted using breed association guidelines. Adjusted percent intramuscular fat is converted to a potential quality grade using BIF guidelines.

EPDs: Expected progeny differences as provided by the respective breed associations. The traits for which EPD information provided varies from breed to breed. Also, all animals of the same breed may not have information provided on all traits. The EPD's should only be used to compare bulls within the same breed. A more detailed explanation of EPDs is included later in this catalog.

GENETIC DEFECTS: All bulls in the sale are free of known genetic defects at the time of test registration, excluding the Developmental Duplication (DD) condition. Due to the Angus Association's position regarding the condition (<http://www.angus.org/Pub/DD/DDLetter08142013.html>) Western Illinois University allowed potential carriers test entry with the condition that any and all carrier animals are marked in the catalog footnotes.

Test Averages							
	2016	Breed Averages 2016					2015
	overall	AN	AR	%SM	SM	Herf	overall
Birth Weight	80.7						76.5
ADG	4.00	4.20	4.40	3.90	3.80	3.40	4.30
Frame Score	5.7	5.8	5.0	5.7	5.5	5.6	6.0
Pelvic Area	189	193	178	187	186	182	190
Scrotal Circum	38.4	39.0	42.9	38.5	37.3	37.1	38.6
Rib Fat	.20	.28	.34	.23	.19	.27	.31
Rib Eye Area	14.2	13.7	15.2	14.4	14.9	12.2	14.7
Marb Sc	Se+	Se+	Se+	Se-	Se-	Se-	Se+

Understanding EPDs

The EPDs defined below are represented in the profile for each lot. Other, breed specific, definitions may be found following this discussion.

Calving Ease – Direct (CED)

CED EPD is based on calving ease scores and birth weights and is measured on a percentage. CE EPD indicates the influence of the sire on calving ease in females calving at 2 years of age. For example, if sire A has a CE EPD of 6 and sire B has a CE EPD of -2, then you would expect on average if comparably mated, sire A's calves would be born with an 8% more likely chance of being unassisted when compared to sire B's calves.

Birth Weight (BW)

BW EPD is an indicator trait for calving ease and is measured in pounds. For example, if sire A has a BW EPD of 3.6 and sire B has a BW EPD of 0.6, then you would expect on average if comparably mated, sire A's calves would come 3 lb. heavier at birth when compared to sire B's calves. Larger BW EPDs usually, but not always, indicate more calving difficulty. The figure in parentheses found after each EPD is an accuracy value or reliability of the EPD.

Weaning Weight (WW)

WW EPD is an estimate of pre-weaning growth that is measured in pounds. For example, if sire A has a WW EPD of 60 and sire B has a WW EPD of 40, then you would expect on average if comparably mated, sire A's calves would weigh 20 lb. heavier at weaning when compared to sire B's calves.

Yearling Weight (YW)

YW EPD is an estimate of post-weaning growth that is measured in pounds. For example, if sire A has a YW EPD of 100 and sire B has a YW EPD of 70, then you would expect on average if comparably mated, sire A's calves would weigh 30 lb. heavier at a year of age when compared to sire B's calves.

Calving Ease—Maternal (CEM)

MCE EPD predicts how easily a sire's daughters will calve at 2 years of age and is measured on a percentage. For example, if sire A has a MCE EPD of 7 and sire B has a CE EPD of -3, then you would expect on average if comparably mated, sire A's daughters would calve with a 10% more likely chance of being unassisted when compared to sire B's daughters.

Milk (MILK)

Some breeds will call this Maternal Milk EPD.

The milking ability of a sire's daughters is expressed in pounds of calf weaned. It predicts the difference in average weaning weights of sires' daughters' progeny due to milking ability. Daughters of the sire with a +14 MM EPD should produce progeny with 205-day weights averaging 24 lb. more (as a result of greater milk production) than daughters of a bull with a MM EPD of -10 lb. (14 minus -10.0 = 24 lb.).

Carcass Weight (CW)

Carcass weight is a beneficial trait when considering the impact that pounds have relative to end product value. At the same age constant endpoint, sires with higher values for carcass weight will add more pounds of hot carcass weight compared to sires with lower values for carcass weight. For example, if sire A has a CW EPD of 84 and sire B has a CW EPD 64, then you would expect the progeny of sire A, if harvested at the same age constant endpoint, to have a 20-lb. advantage in terms of hot carcass weight.

Rib Fat (FAT)

The FAT EPD reflects differences in adjusted 365-day, 12th-rib fat thickness based on carcass measurements of harvested cattle. Sires with low, or negative FAT EPDs are expected to produce leaner progeny than sires with higher EPDs. Ultrasound measures are also incorporated into this trait and have been shown to be highly correlated with the performance of slaughter progeny. All data is expressed on a carcass scale.

Ribeye Area (REA)

REA EPDs reflect differences in an adjusted 365-day ribeye area measurement based on carcass measurements of harvested cattle. Sires with relatively higher REA EPDs are expected to produce better-muscled and higher percentage yielding slaughter progeny than will sires with lower REA EPDs. Ultrasound measurements are also incorporated into this trait and have been shown to be highly correlated with the performance of slaughter progeny. All data is expressed on a carcass scale.

Marbling (MARB)

MARB EPDs reflect differences in an adjusted 365-day marbling score (intramuscular fat, [IMF]) based on carcass measurements of harvested cattle. Breeding cattle with higher MARB EPDs should produce slaughter progeny with a higher degree of IMF and therefore higher quality grades. Ultrasound measurements are also incorporated into this trait and have been shown to be highly correlated with the performance of slaughter progeny. All data is expressed on a carcass scale.

****Please note breed average EPDs published elsewhere in this catalog****

Depending on Breed of Bull, the Following EPDs could be listed in the Lot Profile

Residual Average Daily Gain (RADG) Expressed in pounds per day, is a predictor of a sire's genetic ability for post weaning gain in future progeny compared to that of other sires, given a constant amount of feed consumed.

Docility (DOC) expressed as a difference in yearling cattle temperament, with a higher value indicating more favorable docility. It predicts the average difference of progeny from a sire in comparison with another sire's calves. In herds where temperament problems are not an issue, this expected difference would not be realized.

Cow Energy Value (\$EN) expressed in dollar savings per cow per year, assesses differences in cow energy requirements as an expected dollar savings difference in daughters of sires. A larger value is more favorable when comparing two animals (more dollars saved on feed energy expenses). Components for computing the cow \$EN savings difference include lactation energy requirements and energy costs associated with differences in mature cow size.

Weaned Calf Value (\$W) an index value expressed in dollars per head, is the expected average difference in future progeny performance for preweaning merit. \$W includes both revenue and cost adjustments associated with differences in birth weight, weaning direct growth, maternal milk and mature cow size.

Feedlot Value (\$F) an index value expressed in dollars per head, is the expected average difference in future progeny performance for postweaning merit compared to progeny of other sires.

Grid Value (\$G) an index value expressed in dollars per head, is the expected average difference in future progeny performance for carcass grid merit compared to progeny of other sires.

Quality Grade (\$QG) \$QG represents the quality grade segment of the economic advantage found in \$G. \$QG is intended for the specialized user wanting to place more emphasis on improving quality grade. The carcass marbling (Marb) EPD contributes to \$QG.

Yield Grade (\$YG) \$YG represents the yield grade segment of the economic advantage found in \$G. \$YG is intended for the specialized user wanting to place more emphasis on red meat yield. It provides a multi-trait approach to encompass ribeye, fat thickness and weight into an economic value for red meat yield.

Beef Value (\$B) an index value expressed in dollars per head, is the expected average difference in future progeny performance for postweaning and carcass value compared to progeny of other sires.

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

Warner-Bratzler Shear Force (SF) Pounds of force required to shear a steak

Stayability (STAY) Percent of daughters remaining in the cow herd at 6 years of age

Yield Grade (YG) Yield grade score

These EPD definitions have been taken from the American Angus, American Hereford, American Simmental and American Red Angus Associations.

All Purpose Index (API) Dollars per cow exposed under an all-purpose-sire scenario. Evaluates sires for use on the entire cow herd (heifers and mature cows) with the portion of their daughters required to maintain herd size retained and the remaining heifers and steers put on feed and sold grade and yield.

Terminal Index (TI) Dollars per cow exposed under a terminal-sire scenario. Evaluates sire for use on mature cows with all offspring put on feed and sold under grade and yield.

Maternal Milk & Growth (M&G) Maternal Milk & Growth reflects what the sire is expected to transmit to his daughters for a combination of growth genetics through weaning and genetics for milking ability. It is sometimes referred to as "total maternal" or "combined maternal."

Mature Cow Weight (MCW) The MCW EPD was designed to help breeders select sires that will either increase or decrease mature size of cows in the herd.

Udder suspension (UDDR) UDDR EPDs are reported on a 9 (very tight) to 1 (very pendulous) scoring scale. Differences in sire EPDs predict the difference expected in the sires' daughters' udder characteristics when managed in the same environment.

Teat size (TEAT) TEAT EPDs are reported on a 9 (very small) to 1 (very large, balloon shaped) scoring scale. Differences in sire EPDs predict the difference expected in the sires' daughters' udder characteristics when managed in the same environment.

Baldie Maternal Index (BMI\$) BMI\$ is a maternally focused index that has a production system based on 1,000-Hereford x Angus females with a progeny harvest endpoint directed toward Certified Hereford Beef (CHB®). This index is more critical of Calving Ease. This index is geared to service any commercial program that has British-cross cows.

Calving Ease Index (CEZ\$) This is a general purpose index that focuses on identifying bulls that can be used on heifers and then ultimately the calves will be marketed through the CHB program. As you might expect, CE and MCE carry significant weight in this index along with fertility. This is a general index specifically for a heifer program.

Certified Hereford Beef Index (CHB\$) This is a terminal sire index that is built on a production system where Hereford bulls sire calves for the CHB market. Nothing is retained for replacement in this herd.

Heifer Pregnancy (HPG) Predicts the probability of heifers conceiving to calve at 2 years of age

Maintenance Energy (ME) Predicts the difference in daughter's maintenance energy requirements and is expressed in Mcal/Month

Herd Builder (HB) An index considering Red Angus bulls mated to cows and heifers where heifers will be retained from the herd for replacement and all remaining progeny will be sold on a quality-based carcass grid. Expressed in differences in profitability per exposure.

Grid Master (GM) An index considering Red Angus bulls mated to cows and all progeny will be sold on a quality-based grid. Expressed in differences in profitability per exposure.

“WITH i50K™
TESTED BULLS,
IT’S THE
ACCURACY.
IT MAKES OUR
BREEDING PROGRAM
SO MUCH BETTER.”

JORDAN WILLIS
COMMERCIAL COW-CALF PRODUCER
WILLIS RANCH, WYOMING

The accuracy of genomically enhanced EPDs (GE-EPDs) and indexes powered by i50K™ enables fast and dependable improvements in productivity. Put the success of your breeding program with bulls you can trust.

As a progressive commercial cow-calf producer, you can't afford not to purchase i50K-tested bulls this breeding season. For more information, contact your Zoetis representative or visit i50K.com.

All trademarks are the property of Zoetis Inc., its affiliates and/or its licensors. All other trademarks are the property of their respective owners ©2015 Zoetis Inc. All rights reserved. i50K-00017

i50K.com

zoetis

TAKE A LOAD OFF

RANGER™ LIMITER HAS IT UNDER CONTROL

Targeted & predictable gain

Convenient use in creep or self-feeders • Formulated with no fish oil

USE RANGER™ IN NEARLY ANY CATTLE FEEDING SITUATION TO LIMIT INTAKES

RANGER™
LIMITER

FOR MORE INFORMATION CONTACT A DEARWESTER GRAIN LOCATION NEAR YOU:

GOLDEN, IL
217-696-4461

BLANDINSVILLE, IL
309-652-3100

LIBERTY, IL
217-645-3441

CARTHAGE, IL
217-357-2192

MACOMB, IL
309-255-8503

LAPRARIE, IL
217-696-4491

PALOMA, IL
217-455-2600

INDUSTRY, IL
217-440-8309

MT STERLING
217-773-9030

CLAYTON, IL
217-894-6561

Cross Reference Guide to Sale Order by Bull Tag Number (Test ID)

Test ID	Sale Rank	Test ID	Sale Rank	Test ID	Sale Rank	Test ID	Sale Rank	Test ID	Sale Rank	Test ID	Sale Rank
102	22	201	52	301	64	401	8	501	60	601	15
103	17	202	20	302	59	403	40	502	57	602	47
104	48	205	63	303	49	404	45	503	7	605	51
105	27	206	6	304	21	405	5	504	1	606	13
106	41	207	14	305	34	406	23	505	10	607	61
107	25	208	11	306	29	407	42	506	2	608	28
108	9	209	54	307	46	408	39	507	31		
110	55	210	19	308	43	409	12	508	18		
		211	56	309	36	410	33	509	26		
		212	44	310	30	411	4	510	35		
		213	50	311	24	412	3	511	58		
				312	53	413	16	512	37		
				313	62			513	38		

Note This year, different from previous years, bulls are also tagged with a corresponding lot tag**

% IMF numbers published later in this catalog correspond to Quality Grades

%IMF	Quality Grade						
	Pr	Pr-	Ch+	Ch	Ch-	Se+	Se-
	10.0+	8.6 to 9.9	7.0 to 8.5	5.6 to 6.9	4.0 to 5.5	3.1 to 3.9	2.0 to 3.0

Breed Average EPDs--%SIMMENTAL

CE	BW	WW	YW	ADG	MCE	Milk	MWW	DOC	CW	YG	Marb	REA	BF	API	TI
10.5	0.6	60.6	93.4	0.21	7.7	22	52.3	10.9	26.1	-0.2	0.34	0.61	-0.03	121.5	68.3

Breed Average EPDs--PB SIMMENTAL

CE	BW	WW	YW	ADG	MCE	Milk	MWW	STAY	DOC	CW	YG	Marb	REA	BF	API	TI
9	1.8	63.1	92.1	0.18	9.4	21.7	53.3	20.5	10.7	26.9	-0.31	0.14	0.79	-0.06	120.8	67.4

Breed Average EPDs--Angus Non-Parent Bulls

CE	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC	CW	Marb	REA	Fat	\$W	\$F	\$G	\$B
6	1.4	49	88	8	23	-8.56	0.2	13	31	0.54	0.48	0.015	44.33	43.29	31.19	106.06

Breed Average EPDs--Hereford

CE	BW	WW	YW	MCE	Milk	M&G	MCW	UDDER	TEAT	CW	MARB	REA	FAT	BMI	CEZ	CHB
1.2	3.3	49	80	1.4	22	46	88	1.15	1.1	62	0.08	0.31	0	18	15	23

Breed Average EPDs--Red Angus Non-Parents Under 2 yrs of Age

CE	BW	WW	YW	CEM	Milk	ME	STAY	HPG	CW	YG	Marb	REA	BF	HB	GM
4	-1	56	83	4	20	0	11	10	18	0.01	0.39	0.12	0	104	50

Lot 1	Overall Index 131		Breed Index 120		ADG-ADG Ratio 4.6 119		IMF-IMF Ratio 6.68 220		REA-REA Ratio 14.1 100		Name ERA Ladies Ten X 0656
	Tag 504 ANGUS	Born 14-Jan	Final Wt 1408	Frame 5.5	SC 39	Pelvic 197	BWT 79	A. WWT 704	A. YWT 1272	Rump Fat 0.43	Rib Fat 0.27
EPDs	CED 11	BW -0.6	WW 58	YW 103	CEM 13	Milk 27	\$EN -18.53	RADG 0.21	DOC 11		Breeder Eagle River Angus
	CWT 48	MARB 1.13	REA 0.49	FAT -0.010	\$W 64	\$F 62.11	\$G 48.03	\$QG 43.92	\$YG 4.11	\$B 162.87	Breed Angus
											Sire AAR Ten X 7008 SA
											MGS N Bar Emulation EXT
											Color Black
											H/P/S P

Comments: This bull's IMF ratio is off of the charts! If you're looking to add carcass value, check him out! He has a great body shape, and he's sound. His look and his genetically enhanced numbers indicate he can make you replacements and marketable feeder cattle.

Lot 2	Overall Index 125		Breed Index 117		ADG-ADG Ratio 5.4 137		IMF-IMF Ratio 2.65 87		REA-REA Ratio 15 107		Name ERA 9Q13 of Erica 0944
	Tag 506 ANGUS	Born 4-Jan	Final Wt 1518	Frame 5.9	SC 41.1	Pelvic 203	BWT 93	A. WWT 707	A. YWT 1361	Rump Fat 0.33	Rib Fat 0.28
EPDs	CED -3	BW 2.8	WW 56	YW 108	CEM 5	Milk 25	\$EN -13.05	RADG 0.31	DOC 14		Breeder Eagle River Angus
	CWT 49	MARB 0.36	REA 1.21	FAT 0.000	\$W 52.33	\$F 81.74	\$G 32.96	\$QG 22.23	\$YG 10.73	\$B 160.18	Breed Angus
											Sire Rito 9Q13 of Rita 5F56 GHM
											MGS Bon View New Design 1407
											Color Black
											H/P/S P

Comments: Here's a high growth masculine bull. He's extremely massive with tons of body shape and substance. We can't stress enough the growth and performance he will take to your cowherd! This bull ranked #1 for ADG overall on test. **GE EPDs**

Lot 3	Overall Index 122		Breed Index 114		ADG-ADG Ratio 5 127		IMF-IMF Ratio 3.87 127		REA-REA Ratio 13.9 99		Name WHM Raven 1503
	Tag 412 ANGUS	Born 2-Jan	Final Wt 1602	Frame 6.8	SC 39	Pelvic 216	BWT 70	A. WWT 673	A. YWT 1324	Rump Fat 0.2	Rib Fat 0.25
EPDs	CED 6	BW 3	WW 68	YW 113	CEM 10	Milk 36	\$EN -35.64	RADG 0.25	DOC 1		Breeder Windy Hill Meadows, LLC
	CWT 46	MARB 0.55	REA 0.66	FAT 0.060	\$W 78.28	\$F 75.35	\$G 28.01	\$QG 29.42	\$YG -1.41	\$B 142.27	Breed Angus
											Sire EXAR Denver 2002B
											MGS Dameron First Class
											Color Black
											H/P/S P

Comments: Check out this bull's ratios for ADG and IMF. This rugged made, big ribbed bull should sire calves that make you money. His WW EPD in the top 2% of the Angus breed; his YW EPD and \$B figure rank in the top 5%; and his \$W is within the top 1%

Lot 4	Overall Index 122		Breed Index 114		ADG-ADG Ratio 5.2 132		IMF-IMF Ratio 2.76 91		REA-REA Ratio 14.9 106		Name CCL Motive 518
	Tag 411 ANGUS	Born 3-Jan	Final Wt 1424	Frame 5.1	SC 37.1	Pelvic 182	BWT 70	A. WWT 734	A. YWT 1324	Rump Fat 0.38	Rib Fat 0.3
EPDs	CED 8	BW 1	WW 48	YW 85	CEM 6	Milk 26	\$EN -11.35	RADG 0.25	DOC 13		Breeder Neubauer Farms
	CWT 25	MARB 0.39	REA 0.39	FAT 0.030	\$W 48.26	\$F 37.67	\$G 26.83	\$QG 23.44	\$YG 3.39	\$B 89.25	Breed Angus
											Sire Soo Line Motive 9016
											MGS CCL Forefront 71N
											Color Black
											H/P/S P

Comments: This rugged, durable, and functional made bull is a maternal brother to high indexing and second high selling Sim-Angus at 2014 WIU Bull Sale. He also had the 2nd highest ADG Ratio on test.

Lot 5	Overall Index 121		Breed Index 113		ADG-ADG Ratio 5 128		IMF-IMF Ratio 3.14 103		REA-REA Ratio 14.6 104		Name K-sha-k Platinum 515
	Tag 405 ANGUS	Born 24-Feb	Final Wt 1344	Frame 6.3	SC 42	Pelvic 208	BWT 72	A. WWT 735	A. YWT 1324	Rump Fat 0.32	Rib Fat 0.28
EPDs	CED 6	BW 0.6	WW 59	YW 104	CEM 9	Milk 30	\$EN -31.01	RADG 0.25	DOC 18		Breeder K-Sha-K Farm
	CWT 51	MARB 0.48	REA 0.73	FAT -0.040	\$W 59.04	\$F 64.58	\$G 35.84	\$QG 26.99	\$YG 8.85	\$B 157.78	Breed Angus
											Sire SydGen Platinum
											MGS SydGen CC&7
											Color Black
											H/P/S P

Comments: This bull is a full brother to Lot 2, the high selling Angus bull, in the 2015 WIU Bull Sale. Don't miss his ADG Ratio that ranks him third for gain. Also note, his WW and YW numbers rank in the top 15% and his \$B number ranks him in the top 4% of the Angus breed.

Thank You...
 Sarah Weisinger
 Ft. Madison, IA
 For working with students
 and taking bull pictures.

Lot 6	Overall Index 119		Breed Index 123		ADG-ADG Ratio 4.8 124		IMF-IMF Ratio 3.01 99		REA-REA Ratio 16.7 119		Name	RS Broker 223C
	Tag 206	Born 14-Feb	Final Wt 1397	Frame 5.7	SC 45.5	Pelvic 194	BWT 72	A. WWT 805	A. YWT 1363	Rump Fat N/A	Rib Fat 0.23	Reg # 3030984
% SIMM	CED 4.6	BW 2.15	WW 65.7	YW 104.5	ADG 0.25	MCE 8.1	MILK 13.1	MWW 45.9	STAY	DOC 7.3	Breeder	Rinker Simmentals
EPDs	CW 35.5	YG -0.15	MARB 0.28	FAT -0.050	REA 0.43	SF -0.28	API 101.9	TI 65.7			Breed	% SIMM
											Sire	Mr HOC Broker
											MGS	Woodhill Heritage 88566M
											Color	BWF
											H/P/S	P (homozygous)

Comments: He ranks 1st overall on test for REA Ratio and 5th overall on test for ADG Ratio. In addition to performance, he can add muscle and agility to your herd. This bull will have updated EPD and genetic information on the sale supplement.

Lot 7 Tag 503 ANGUS EPDs	Overall Index 115		Breed Index 107		ADG-ADG Ratio 4.8 122		IMF-IMF Ratio 3.11 102		REA-REA Ratio 13 92		Name Runner Blue Chip 1022
	Born 1-Jan	Final Wt 1524	Frame 5.9	SC 47.5	Pelvic 195	BWT	A. WWT 675	A. YWT	Rump Fat 0.4	Rib Fat 0.29	Reg # 18332956
	CED -1	BW 4.6	WW 52	YW 83	CEM 7	Milk 20	\$EN 5.78	RADG 0.22	DOC 3		Breeder Jan Runner/Runner Farms
	CWT 15	MARB 0.14	REA 0.18	FAT -0.010	\$W 43.77	\$F 38.34	\$G 17.99	\$QG 12.22	\$YG 5.77	\$B 62.94	Breed Angus
											Sire EXAR Blue Chip 1877B
											MGS R&R Architect 0223
											Color Black
											H/P/S P

Comments: POWER POWER POWER! This is a complete powerhouse of a bull that can substantially increase muscle in your cow herd, he ties so much muscle and substance into moderate soft bodied package!

Lot 8 Tag 401 ANGUS EPDs	Overall Index 115		Breed Index 106		ADG-ADG Ratio 4.1 104		IMF-IMF Ratio 5.38 177		REA-REA Ratio 14.2 101		Name MW Discovery 21
	Born 10-Jan	Final Wt 1386	Frame 6.7	SC 42.8	Pelvic 186	BWT 71	A. WWT 737	A. YWT	Rump Fat 0.22	Rib Fat 0.32	Reg # 18254269
	CED 8	BW 1.2	WW 59	YW 113	CEM 11	Milk 30	\$EN -30.31	RADG 0.28	DOC 16		Breeder Kevin Washburn
	CWT 51	MARB 0.83	REA 0.63	FAT 0.030	\$W 58.74	\$F 79.83	\$G 38.61	\$QG 37.45	\$YG 1.16	\$B 161.35	Breed Angus
											Sire VAR Discovery 2240
											MGS Boyd Next Day 6010
											Color Black
											H/P/S P

Comments: This bull ranks 2nd on test for IMF Ratio and should project this to his progeny with his MARB EPD in the top 15% of the breed. He's big bodied and well balanced with plenty of substance. His calves could make you money with his \$W in the top 15% or a \$B in the top 3%.

Lot 9 Tag 108 RED ANGUS EPDs	Overall Index 114		Breed Index 100		ADG-ADG Ratio 4.4 112		IMF-IMF Ratio 3.8 125		REA-REA Ratio 15.2 108		Name 4RC Spartan CT70
	Born 5-Feb	Final Wt 1332	Frame 5	SC 42.9	Pelvic 178	BWT 72	A. WWT 683	A. YWT	Rump Fat 0.27	Rib Fat 0.34	Reg # 3488259
	CED 5	BW -1.3	WW 61	YW 94	CEM 4	MILK 22	ME 6	STAY 11	HPG 0		Breeder Claussen's Simmental and Red Angus
	CW 24	YG 0.03	MARB 0.43	FAT -0.010	REA 0	HERDBUILDER 102	GRID MASTER 49				Breed Red Angus
											Sire 4RC Rebel WK59
											MGS 4RC Spartan KA32
											Color Red
											H/P/S P

Comments: This one is so correct and complete anywhere you study him. Good numbered, good bodied and built for the long haul in terms of utility, get in.

Lot 10 Tag 505 ANGUS EPDs	Overall Index 114		Breed Index 105		ADG-ADG Ratio 4.4 113		IMF-IMF Ratio 4.21 138		REA-REA Ratio 13.2 94		Name ERA All In 1130
	Born 14-Jan	Final Wt 1332	Frame 5.7	SC 35.5	Pelvic 220	BWT 74	A. WWT 665	A. YWT 1243	Rump Fat 0.19	Rib Fat 0.22	Reg # 18219781
	CED 15	BW -1.2	WW 56	YW 100	CEM 13	Milk 36	\$EN -32.2	RADG 0.24	DOC 3		Breeder Eagle River Angus
	CWT 38	MARB 0.69	REA 0.78	FAT 0.020	\$W 70.95	\$F 62.11	\$G 40.45	\$QG 33.86	\$YG 6.59	\$B 138.46	Breed Angus
											Sire Deer Valley All In
											MGS Bon View New Design 1407
											Color Black
											H/P/S P

Comments: Is a low-stress calving season one of your priorities? Look no further, here's an angular, good jointed, calving ease sire that should also generate more value at weaning--his \$W is in the top 3%. Use him with added confidence of GE EPDs.

Lot 11 Tag 208 % SIMM EPDs	Overall Index 114		Breed Index 116		ADG-ADG Ratio 4.8 124		IMF-IMF Ratio 2.23 73		REA-REA Ratio 15 106		Name RS/BR Steel Man 407C
	Born 21-Mar	Final Wt 1275	Frame 7.5	SC 41.4	Pelvic 195	BWT 76	A. WWT 687	A. YWT 1452	Rump Fat N/A	Rib Fat 0.28	Reg # 2995533
	CED 13.4	BW -0.2	WW 56.2	YW 92.7	ADG 0.23	MCE 8.1	MILK 16.2	MWW 44.3	STAY 8.8	DOC 8.8	Breeder Rinker Simmentals
	CW 25.4	YG -0.14	MARB 0.32	FAT 0.000	REA 0.63	SF -0.38	API 129.2	TI 65.8			Breed % SIMM
											Sire SVF Steel Force S701
											MGS S A V Brilliance 8077
											Color Black
											H/P/S P

Comments: He's big topped, well made and sound moving; not to mention, he comes with the added confidence GE EPDs offer. He should add grow to your calf crop as his within breed ADG Ratio was one of the largest of the % SIMM bulls on test.

Lot 12	Overall Index 112		Breed Index 105		ADG-ADG Ratio 4.6 117		IMF-IMF Ratio 3.18 105		REA-REA Ratio 13.9 99		Name BF Foundation 1510
	Born 25-Jan	Final Wt 1324	Frame 4.8	SC 40.4	Pelvic 189	BWT 78	A. WWT 651	A. YWT 1275	Rump Fat 0.4	Rib Fat 0.36	Reg # 18192267
Tag 409	CED 9	BW 0.5	WW 57	YW 106	CEM 8	Milk 31	\$EN -29.75	RADG 0.22	DOC 10		Breeder Bagley Farms
ANGUS	CWT 39	MARB 0.4	REA 0.88	FAT 0.030	\$W 59.58	\$F 62.13	\$G 30.49	\$QG 23.81	\$YG 6.68	\$B 121.59	Breed Angus
EPDs											Sire Musgrave Foundation
											MGS SAV Brilliance 8077
											Color Black
											H/P/S P

Comments: This stout made, big bodied bull has gained well and his calves should too--just look at his growth numbers!

Lot 13	Overall Index 112		Breed Index 104		ADG-ADG Ratio 4.7 119		IMF-IMF Ratio 2.82 93		REA-REA Ratio 13.2 94		Name CCL Motive 520
	Tag 606	Born 14-Feb	Final Wt 1198	Frame 5.6	SC 34.6	Pelvic 179	BWT 75	A. WWT 685	A. YWT	Rump Fat 0.37	Rib Fat 0.22
ANGUS	CED 8	BW 1.5	WW 47	YW 84	CEM 7	Milk 27	\$EN -12.99	RADG	DOC 10		Breeder Neubauer Farms
EPDs	CWT 25	MARB 0.5	REA 0.37	FAT 0.01	\$W 46.51	\$F 36.58	\$G 32.06	\$QG 27.71	\$YG 4.35	\$B 94.35	Breed Angus
											Sire Soo Line Motive 9016
											MGS Bon View New Design 878
											Color Black
											H/P/S P

Comments: He's a maternal brother to co-high selling Angus bull and fifth high indexing bull at 2010 IL Performance tested bull sale.

Maternal brother had 17 inch REA in last years WIU bull sale. Dam is a Pathfinder dam.

Lot 14	Overall Index 110		Breed Index 113		ADG-ADG Ratio 4.6 118		IMF-IMF Ratio 2.46 81		REA-REA Ratio 14.5 103		Name CANAM Built Right C02
	Tag 207	Born 6-Mar	Final Wt 1286	Frame 6.7	SC 44.5	Pelvic 209	BWT 86	A. WWT 784	A. YWT 1335	Rump Fat N/A	Rib Fat 0.25
% SIMM	CED 13.7	BW -0.5	WW 60.7	YW 93	ADG 0.2	MCE 7.4	MILK 22.7	MWW 53	STAY	DOC 8.9	Breeder Can Am Cattle Co.
EPDs	CW 24.6	YG -0.23	MARB 0.2	FAT -0.045	REA 0.53	SF -0.35	API 125	TI 66.6			Breed % SIMM
											Sire SVF/NJC Built Right N48
											MGS Duff Basic Instinct 6501
											Color BWF
											H/P/S P

Comments: He ranks 10th in ADG across all bulls on test and 2nd amongst %SIMM bulls for ADG Ratio.

Lot 15	Overall Index 110		Breed Index 113		ADG-ADG Ratio 4.5 116		IMF-IMF Ratio 2.77 91		REA-REA Ratio 14 100		Name WS Haylo X38
	Tag 601	Born 7-Mar	Final Wt 1224	Frame 6.5	SC 35.1	Pelvic 182	BWT 68	A. WWT 846	A. YWT 1309	Rump Fat N/A	Rib Fat 0.19
% SIMM	CED 13.3	BW -0.9	WW 67.8	YW 109.1	ADG 0.26	MCE 8.8	MILK 25.4	MWW 59.3	STAY	DOC 10.9	Breeder Washburn & Osborne
EPDs	CW 33.7	YG -0.26	MARB 0.34	FAT -0.048	REA 0.73	SF	API 136.4	TI 75.6			Breed % SIMM
											Sire YSC/NBA ExpectGoodGrade
											MGS Quaker Hill Objective 3K15
											Color BWF
											H/P/S P

Comments: If you're looking for a sound, functional bull to turn out on cows, take a look at this black baldy bull. He has the third highest breed ADG ratio of % Simmental bulls.

Lot 16	Overall Index 109		Breed Index 102		ADG-ADG Ratio 4.4 113		IMF-IMF Ratio 2.85 94		REA-REA Ratio 15.1 107		Name WHM Duke1511
	Tag 413	Born 8-Jan	Final Wt 1533	Frame 6.2	SC 35.7	Pelvic 184	BWT 87	A. WWT 735	A. YWT 1359	Rump Fat 0.26	Rib Fat 0.28
ANGUS	CED 6	BW 2.8	WW 67	YW 115	CEM 9	Milk 34	\$EN -32.42	RADG 0.27	DOC 5		Breeder Windy Hill Meadows, LLC
EPDs	CWT 47	MARB 0.56	REA 0.75	FAT 0.050	\$W 75.45	\$F 78.21	\$G 30.9	\$QG 29.77	\$YG 1.13	\$B 146.09	Breed Angus
											Sire EXAR Denver 2002B
											MGS MCATL By-Product 269-1394
											Color Black
											H/P/S P

Comments: This bull is sound, stout featured, and big ribbed. He also has the third largest REA Ratio of all Angus bulls on test. He should sire calves with value at weaning or yearling, just look at his numbers--Top 2% WW--Top 3% YW--Top 2% \$B--Top 10% \$B.

Lot 17	Overall Index 109		Breed Index 101		ADG-ADG Ratio 4.2 107		IMF-IMF Ratio 3.82 126		REA-REA Ratio 14.1 100		Name GAF Discovery 7G15
	Tag 103	Born 20-Jan	Final Wt 1269	Frame 5.7	SC 38.2	Pelvic 189	BWT 81	A. WWT 706	A. YWT	Rump Fat 0.28	Rib Fat 0.23
ANGUS	CED 7	BW 1.4	WW 69	YW 126	CEM 10	Milk 32	\$EN -46.19	RADG	DOC		Breeder Groennert Angus Farm
EPDs	CWT 51	MARB 0.93	REA 0.84	FAT -0.01	\$W 65	\$F 99.44	\$G 46.91	\$QG 39.88	\$YG 7.03	\$B 174.21	Breed Angus
											Sire VAR Discovery 2240
											MGS Hoover Dam
											Color Black
											H/P/S P

Comments: Here's a high growth, good numbered working kind of bull that doesn't sacrifice substance and quality. He's great numbered--WW-top 2%; YW top 1%; MARB and \$W top 10%; and \$B top 1%. This bull has been Zoetis 50K tested; however, results are not in.

Lot 18	Overall Index 109		Breed Index 101		ADG-ADG Ratio 4.3 111		IMF-IMF Ratio 3.67 121		REA-REA Ratio 12.2 87		Name	TG Data Manager 156
	Born 21-Jan	Final Wt 1416	Frame 6.7	SC 37.7	Pelvic 213	BWT 78	A. WWT 693	A. YWT 1474	Rump Fat 0.41	Rib Fat 0.4	Reg #	18324516
	CED 5	BW 1.9	WW 55	YW 108	CEM 8	Milk 27	\$EN -24	RADG 0.29	DOC 18		Breeder	Griffin Angus
	EPDs	CWT 38	MARB 0.59	REA 0.57	FAT 0.000	\$W 48.17	\$F 82.48	\$G 36.63	\$QG 30.74	\$YG 5.89	\$B 141.5	Breed
											Sire	GAR 5050 Data Manager 0536
											MGS	SHF New Level 037 95
											Color	Black
											H/P/S	P

Comments: He's stout and big bodied, and just look at his weaning, yearling and \$B figures! This bull has been Zoetis 50K tested; however, results have not been returned at this time.

Lot 19	Overall Index 107		Breed Index 110		ADG-ADG Ratio 4.4 113		IMF-IMF Ratio 2.3 76		REA-REA Ratio 15.8 112		Name	NXT Bayou Boss C56
	Born 9-Feb	Final Wt 1308	Frame 6.5	SC 40.2	Pelvic 167	BWT 78	A. WWT 703	A. YWT 1251	Rump Fat N/A	Rib Fat 0.32	Reg #	3006287
	CED 8.8	BW 1.4	WW 63	YW 103.1	ADG 0.25	MCE 5.2	MILK 13.2	MWW 44.7	STAY 16.9	DOC 8	Breeder	Next Generation Farms
	EPDs	CW 33.8	YG -0.15	MARB 0.1	FAT -0.029	REA 0.53	SF -0.27	API 114.3	TI 66.7			Breed
											Sire	SHS Navigator N2B
											MGS	SVF Steel Force S701
											Color	Black
											H/P/S	P

Comments: This bull reads with a lot of productivity. He's big topped and thick ended with plenty of foot and bone. This bull has one of the largest within breed REA Ratios among % SIMM bulls on test. His REA Ratio ranks 5th overall.

Please watch our website and Facebook page for information on the 2016-17 Performance Bull Test.

Lot 20	Overall Index 107		Breed Index 110		ADG-ADG Ratio 4.4 111		IMF-IMF Ratio 2.61 86		REA-REA Ratio 14.6 104		Name	SF United C10
	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Reg #	3012721
	2-Mar	1341	6.5	41.3	202	86	777	1413	N/A	0.24	Breeder	Stoutenborough Farms
	% SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Breed
EPDs	6	1.7	75.9	122.4	0.29	4.8	21.8	59.8		10.3	Sire	W/C United 956Y
	CW	YG	MARB	FAT	REA	SF	API	TI			MGS	Tripple C Positive Power N785
	45.4	-0.12	0.34	-0.009	0.75	0.03	114.2	77.2			Color	Black
											H/P/S	P

Comments: This bull hits the dirt with comfort and agility, and his calves should grow! His WW and ADG EPDs rank in the top 10%, his YW EPD ranks in the top 5% and his TI number is in the top 15% of the breed.

Lot 21	Overall Index 106		Breed Index 111		ADG-ADG Ratio 4.4 113		IMF-IMF Ratio 2.1 69		REA-REA Ratio 15 106		Name	DLS Quota C509
	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Reg #	3073579
	18-Jan	1421	5.7	42	176	91			N/A	0.23	Breeder	Darin Smith/Sunnyview Farms
	% SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Breed
EPDs	9.1	0.2	56.3	83.2	0.17	6.2	18.7	46.8		12.3	Sire	Yardley High Regard W242
	CW	YG	MARB	FAT	REA	SF	API	TI			MGS	HTP SVF In Dew Time
	19.8	-0.22	0.09	-0.020	0.64		113.5	61.9			Color	Black
											H/P/S	P

Comments: Rugged-featured, stout, high performing beef bull who can inject muscle and growth into the cow base. His within breed ADG ratio ranks second among Simmental bulls.

Reminder....

WIU Sigma Alpha Ladies
will have Rib Eye Sandwiches & Pie in the Food Stand

Lot 22	Overall Index 105		Breed Index 111		ADG-ADG Ratio 4.4 113		IMF-IMF Ratio 2.25 74		REA-REA Ratio 14.3 101		Name	WS OS Combustible C38
	Tag 102	Born 19-Jan	Final Wt 1286	Frame 5.1	SC 36	Pelvic 191	BWT 76	A. WWT 879	A. YWT 1221	Rump Fat N/A	Rib Fat 0.2	Reg # 3009238
SIMM	CED 7.5	BW 2.5	WW 65.4	YW 98.6	ADG 0.21	MCE 6.7	MILK 18.9	MWW 51.6	STAY 24.8	DOC 12	Breeder	Washburn and Osborne
EPDs	CW 32.3	YG -0.32	MARB 0.11	FAT -0.036	REA 0.99	SF -0.33	API 127.1	TI 67.5			Breed	PB SIM
											Sire	FBF1 Combustible
											MGS	MR NLC Upgrade U8676
											Color	BWF
											H/P/S	P

Comments: He might be the boldest ribbed and biggest hipped bull in the sale. With one look it's easy to imagine that he can make them low maintenance and easy doing. Tons of substance in a rugged package. #3 in PB SIMM for ADG

Lot 23	Overall Index 105		Breed Index 98		ADG-ADG Ratio 4.2 108		IMF-IMF Ratio 3.21 106		REA-REA Ratio 13.2 94		Name	K-sha-k Cash 507
	Tag 406	Born 12-Feb	Final Wt 1343	Frame 5.3	SC 41.6	Pelvic 171	BWT 81	A. WWT 730	A. YWT	Rump Fat 0.43	Rib Fat 0.39	Reg # 18223579
ANGUS	CED 6	BW 2.6	WW 58	YW 105	CEM 9	Milk 21	\$EN -11.35	RADG 0.22	DOC 15		Breeder	K-Sha-K Farm
EPDs	CWT 43	MARB 0.39	REA 0.89	FAT 0.030	\$W 47.65	\$F 65.12	\$G 29.55	\$QG 23.44	\$YG 6.11	\$B 134.14	Breed	Angus
											Sire	Barstow Cash
											MGS	BC Marathon 7022
											Color	Black
											H/P/S	P

Comments: He's functional and high performing with growth numbers that indicate his calves should be too.

Lot 24	Overall Index 104		Breed Index 96		ADG-ADG Ratio 3.8 97		IMF-IMF Ratio 4.42 145		REA-REA Ratio 14 100		Name	ECC Hoover Dam C546
	Tag 311	Born 3-Jan	Final Wt 1329	Frame 4.7	SC 36.6	Pelvic 190	BWT 85	A. WWT 709	A. YWT	Rump Fat 0.3	Rib Fat 0.25	Reg # 18075526
ANGUS	CED 4	BW 2.1	WW 55	YW 100	CEM 8	Milk 28	\$EN -22.24	RADG 0.25	DOC 18		Breeder	Groennert Angus Farm
EPDs	CWT 34	MARB 0.58	REA 0.71	FAT 0	\$W 51.8	\$F 66.8	\$G 38.3	\$QG 30.36	\$YG 7.94	\$B 132	Breed	Angus
											Sire	Hoover Dam
											MGS	SydGen Turbo 8993
											Color	Black
											H/P/S	P

Comments: He's the smooth built cattle who's got a great turn to his rib and lays true genuine muscle on a functional skeleton. His IMF Ratio is 4th overall and within the Angus bulls. This bull also has GE EPDs. Watch for updates online and on the supplement.

Lot 25	Overall Index 104		Breed Index 108		ADG-ADG Ratio 4.3 109		IMF-IMF Ratio 2.84 93		REA-REA Ratio 13.4 96		Name	4RC Spartan CX2 B
	Tag 107	Born 11-Jan	Final Wt 1307	Frame 5.2	SC 37.6	Pelvic 184	BWT 83	A. WWT 600	A. YWT 1189	Rump Fat N/A	Rib Fat 0.26	Reg # 3014095
% SIMM	CED 8.4	BW 1.5	WW 76.8	YW 121.9	ADG 0.28	MCE 7.2	MILK 23.5	MWW 61.9	STAY	DOC 13.7	Breeder	Claussen's Simmental and Red Angus
EPDs	CW 44.7	YG -0.02	MARB 0.43	FAT -0.008	REA 0.44	SF	API 122.8	TI 78.1			Breed	% SIMM
											Sire	TJ Sharper Image 809U
											MGS	Glacier Chateau 744
											Color	Black
											H/P/S	P

Comments: If you're looking for a high growth, smooth, good jointed, soft bodied breeding bull, here he is. He should sire docile calves that grow. His WW and YW EPDs are in the top 5%, and his DOC EPD is in the top 15%. He should work well as a terminal sire with a TI figure in the top 15% for hybrid Simmental.

Lot 26	Overall Index 104		Breed Index 96		ADG-ADG Ratio 4 102		IMF-IMF Ratio 3.85 127		REA-REA Ratio 12.7 90		Name	TG Connelly in Focus 17M 154
	Tag 509	Born 12-Jan	Final Wt 1241	Frame 5.6	SC 36.4	Pelvic 217	BWT	A. WWT 693	A. YWT 1308	Rump Fat 0.3	Rib Fat 0.26	Reg # 18328634
ANGUS	CED -1	BW 2	WW 69	YW 108	CEM 8	Milk 23	\$EN -20.79	RADG	DOC		Breeder	Griffin Angus
EPDs	CW 43	MARB 0.84	REA 0.77	FAT -0.030	\$W 64.86	\$F 64.81	\$G 47.87	\$QG 37.65	\$YG 10.22	\$B 154.4	Breed	Angus
											Sire	Connealy In Focus 4925
											MGS	Poss Total Impact 745
											Color	Black
											H/P/S	P

Comments: This is a high performing fast growing bull who is still right in his angles and build. If you're selling calves at weaning or retaining ownership, this bull should work for you with numbers like this--WW top 2%, YW top 10%, \$W top 10% and \$B top 5% *50K tested

Lot 27	Overall Index 103		Breed Index 108		ADG-ADG Ratio 4.3 111		IMF-IMF Ratio 2 66		REA-REA Ratio 14.4 103		Name 4 RC Spartans CS 24
	Tag 105	Born 16-Jan	Final Wt 1344	Frame 6.1	SC 37.4	Pelvic 191	BWT 87	A. WWT 646	A. YWT 1275	Rump Fat N/A	Rib Fat 0.18
SIMM	CED 10.1	BW 0.4	WW 62.7	YW 91.1	ADG 0.18	MCE 12.9	MILK 26.6	MWW 58	STAY	DOC 12.8	Breeder Clausen's Simmental and Red Angus
EPDs	CW 24.6	YG -0.35	MARB 0.18	FAT -0.053	REA 0.85	SF -0.32	API 132.6	TI 69.4			Breed PB SIM
											Sire HOOK'S Xpectation 36X
											MGS DDC Top Notch J952
											Color Red
											H/P/S P

Comments: This red bull is muscular and should inject growth into your calf crop.

Lot 28	Overall Index 102		Breed Index 106		ADG-ADG Ratio 4.2 106		IMF-IMF Ratio 2.2 72		REA-REA Ratio 15.3 109		Name DLS Upper Class C533
	Tag 608	Born 10-Mar	Final Wt 1182	Frame 6	SC 37.8	Pelvic 175	BWT 85	A. WWT	A. YWT	Rump Fat N/A	Rib Fat 0.16
SIMM	CED 8.1	BW 1.6	WW 58.1	YW 82.9	ADG 0.16	MCE 2.4	MILK 22	MWW 51	STAY	DOC 8.4	Breeder Neal Haarmann/Shamrock Farms
EPDs	CW 21.5	YG -0.37	MARB 0.22	FAT -0.060	REA 0.83	SF -0.18	API 110.6	TI 65.3			Breed PB SM
											Sire Sandeem Upper Class 2386
											MGS Nichols BLK Destiny D12
											Color BWF
											H/P/S P

Comments: If you're looking for a heavy muscled carcass oriented bull, this guy is for you. He is huge backed, stout hiped and his calves shouldn't disappoint. His REA Ratio is in the top 10 overall and within PB Simmental bulls on test.

Lot 29	Overall Index 101		Breed Index 107		ADG-ADG Ratio 3.7 95		IMF-IMF Ratio 3.69 121		REA-REA Ratio 15.4 109		Name DLS Uprising C510
	Tag 306	Born 25-Jan	Final Wt 1363	Frame 6.1	SC 36.9	Pelvic 205	BWT 88	A. WWT	A. YWT	Rump Fat N/A	Rib Fat 0.2
SIMM	CED 10.8	BW 1.5	WW 63.3	YW 93.3	ADG 0.19	MCE 3.1	MILK 20.8	MWW 52.5	STAY	DOC 9.2	Breeder Neal Haarmann/Shamrock Farms
EPDs	CW 27.6	YG -0.32	MARB 0.11	FAT -0.064	REA 0.72	SF -0.23	API 114.6	TI 66.1			Breed PB SIMM
											Sire LLSF Uprising Z925
											MGS Nichols BLK Destiny D12
											Color BWF
											H/P/S P

Comments: Here is a moderate purebred sire that has a soft practical rib shape. His within breed IMF ratio ranks second among Simmental bulls.

Thank You...

Dr. Mark Hoge, the WIU Livestock Merchandising class, the WIU Livestock Evaluation class, and the WIU Livestock Judging Team for their help with sale preparation and bull pictures.

Lot 30	Overall Index 101		Breed Index 104		ADG-ADG Ratio 4.1 104		IMF-IMF Ratio 3.04 100		REA-REA Ratio 12.8 91		Name	4MF Momentum 567C
	Tag 310	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Reg #
% SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Breeder	4th Meridian Farms
EPDs	7.8	0.3	59.4	84.5	0.16	5.8	20.9	50.6		9.3	Breed	% SIMM
	CW	YG	MARB	FAT	REA	SF	API	TI			Sire	4MF Movin Up 313A
	20.5	-0.35	0.32	-0.042	0.87	-0.24	118.2	68.9			MGS	SS Ebony's Grandmaster
											Color	BWF
											H/P/S	P

Comments: He's a big extended baldy bull who can complement the more moderate cow base by injecting growth extension and performance. His REA EPD is in the top 10% of hybrid Simmentals.

Lot 31	Overall Index 101		Breed Index 93		ADG-ADG Ratio 3.9 101		IMF-IMF Ratio 3.55 117		REA-REA Ratio 11.9 85		Name	ERA Ten X Totally 0577
	Tag 507	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Reg #
ANGUS	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Breeder	Eagle River Angus
EPDs	0	1.5	60	108	7	24	-11.33	0.26	13		Breed	Angus
	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Sire	AAR Ten X 7008 SA
	34	0.55	0.41	-0.060	63.17	66.15	39.02	29.42	9.6	122.03	MGS	TC Total 410
											Color	Black
											H/P/S	P

Comments: DUAL PURPOSE SIRE. He's got the build to make replacements and the muscle to make great feed lot cattle. Because moderate soft bodied sound cattle will never go out of style! This bull has been 50K tested to offer more reliability of EPDs.

Lot 32	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	RS Upgrade 24C
	100		106		3.7	94	3.87	127	14	100	Reg #	2995535
Tag 205 SIMM	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Rinker Simmentals
	6-Mar	1172	6.4	35.5	181	75	696	1278	N/A	0.17	Breed	PB SM
EPDs	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	Mr. NLC Upgrade U8676
	8.6	1.5	64.1	91.7	1.7	6.5	23.1	55.1	22.7	12.3	MGS	SS Goldmine L42
	CW	YG	MARB	FAT	REA	SF	API	TI	These EPDs are genetically enhanced.		Color	Black
	26.5	-0.51	0.29	-0.083	1.13	-0.16	135.6	73.7			H/P/S	P

Comments: Rugged designed and big footed bull here. He's big muscled and long bodied. He should offer flexibility as a herd sire with an API in the top 20% and a TI in the top 15%. His Breed IMF Ratio is the highest of the PB SM bulls, and his MARB EPD is in the top 15% and his REA EPD is in the top 3% of the breed.

Lot 33	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	BF Foundation 1517
	100		93		3.9	99	3.55	117	12.5	89	Reg #	18199035
Tag 410 ANGUS	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Bagley Farms
	15-Feb	1277	6.4	37.2	191	80	720	1296	0.47	0.42	Breed	Angus
EPDs	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Sire	Musgrave Foundation
	0	2.5	65	123	4	33	-27.11	0.22	11		MGS	Connealy Final Product
	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Color	Black
	45	0.39	0.55	0.040	75.95	86.5	23.75	23.44	0.31	129.26	H/P/S	P

Comments: This sound made, good bodied bull should sire calves that grow. Look at his WW EPD; it ranks in the top 4% of the breed. His YW EPD is in the top 1%, and his \$W is in the top 2%. This guy could add value to your calf crop!

Lot 34	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	DLS Class Act C508
	100		104		4	102	2.33	77	16	114	Reg #	3073564
Tag 305 SIMM	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Darin Smith/Sunnyview Farms
	19-Jan	1314	5.1	37.5	152	87			N/A	0.18	Breed	PB SIMM
EPDs	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	LLSF Uprising Z925
	9.6	2.1	72.2	107.1	0.22	7.2	18.1	54.2		12.1	MGS	WLE Quota U547
	CW	YG	MARB	FAT	REA	SF	API	TI			Color	BWF
	36.5	-0.3	0.11	-0.073	0.71	-0.39	118.7	70.2			H/P/S	P

Comments: If you like your cattle with a more moderate look, this full faced baldy is just that with tons of body and rib shape. His REA ratio is third overall and in the top 3 within Simmental bulls, with a REA like that, he's sure to add muscle to your calves.

Lot 35	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	GAF Rebound 509
	99		91		3.5	89	4.87	160	11.8	84	Reg #	18204051
Tag 510 ANGUS	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Gall's Angus Farm
	27-Jan	1307	6.4	35	177	78	699		0.29	0.25	Breed	Angus
EPDs	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Sire	WK Reward 1019
	8	0.2	45	86	8	21	-5.4				MGS	SS Objective T510 0T26
	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Color	Black
	21	0.83	0.34	0.010	37.04	41.54	42.62	37.45	5.17	95.98	H/P/S	P

Comments: Out of a powerful brood cow, this bull is stout made and functional built. He ranks 3rd on test for IMF Ratio.

Lot 36	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	Runner R&R Pilgrim 16P
	98		101		3.7	95	3.11	102	15.1	107	Reg #	3032391
Tag 309 %SIMM	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Jan Runner/Runner Farms
	7-Jan	1294	5.4	37.4	202	68	657	1139	N/A	0.33	Breed	% SIMM
EPDs	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	WS Pilgrim H182U
	10.5	1.6	60	87.8	0.17	8	20	50		9.8	MGS	R&R Right Time 5038
	CW	YG	MARB	FAT	REA	SF	API	TI			Color	Black
	24.5	-0.08	0.55	-0.001	0.41	-0.34	130.8	70.5			H/P/S	P

Comments: He's got the basics of muscle and rib without sacrificing a functional skeleton. This bull is also the second highest IMF scanning bulls among the %SM bulls.

Lot 37	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	GAF Identity 502	
	97		91		3.7	94	2.95	97	15.6	111	Reg #	18203959	
	Tag	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Gall's Angus Farm
	512	21-Jan	1258	5.1	36.7	192	82	683		0.3	0.29	Breed	Angus
ANGUS	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Sire	Koupals B&B Identity	
	7	1.3	49	93	7	27	-19.04				MGS	PVF Bailout 8013	
EPDs	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Color	Black	
					44.42	51.41					H/P/S	P	

Comments: Here is a good smooth made bull with clean joints. Well rounded for your herd without sacrificing growth rates. Here's bull with the 2nd largest REA Ratio among Angus bulls on test.

Lot 38	Overall Index 97		Breed Index 91		ADG-ADG Ratio 3.8 97		IMF-IMF Ratio 2.84 93		REA-REA Ratio 14.4 102		Name GAF Gunner 508
	Tag 513	Born 26-Jan	Final Wt 1324	Frame 5.7	SC 40.9	Pelvic 191	BWT 100	A. WWT 708	A. YWT	Rump Fat 0.33	Rib Fat 0.21
ANGUS	CED -3	BW 5.8	WW 45	YW 86	CEM 3	Milk 16	\$EN 2.44	RADG	DOC		Breeder Gall's Angus Farm
EPDs	CWT 30	MARB 0.31	REA 0.12	FAT 0.010	\$W 12.3	\$F 41.54	\$G 20.82	\$QG 20.13	\$YG 0.69	\$B 95.71	Breed Angus
											Sire WK Gunsmoke
											MGS Granger 208 ND 561
											Color Black
											H/P/S P

Comments: This WK Gunsmoke son is moderate, big bodied and easy doing.

Lot 39	Overall Index 97		Breed Index 90		ADG-ADG Ratio 3.6 91		IMF-IMF Ratio 3.69 121		REA-REA Ratio 14.2 101		Name BF Boulder 1505
	Tag 408	Born 2-Jan	Final Wt 1288	Frame 4.9	SC 39.5	Pelvic 175	BWT 83	A. WWT 655	A. YWT 1196	Rump Fat 0.33	Rib Fat 0.19
ANGUS	CED 4	BW 1.9	WW 51	YW 89	CEM 8	Milk 27	\$EN -14.71	RADG 0.2	DOC 12		Breeder Bagley Farms
EPDs	CWT 28	MARB 0.39	REA 0.75	FAT 0.000	\$W 50.41	\$F 44.59	\$G 32.99	\$QG 23.44	\$YG 9.55	\$B 105.14	Breed Angus
											Sire Musgrave Boulder
											MGS Sitz Tradition RLS 8702
											Color Black
											H/P/S P

Comments: He's moderate, sound made, and well balanced. There is opportunity to be found with this practical made herd sire prospect.

Lot 40	Overall Index 97		Breed Index 90		ADG-ADG Ratio 3.6 91		IMF-IMF Ratio 3.8 125		REA-REA Ratio 13.6 97		Name K-sha-k Platinum 518
	Tag 403	Born 27-Feb	Final Wt 1186	Frame 6.9	SC 46.6	Pelvic 180	BWT 74	A. WWT 740	A. YWT	Rump Fat 0.35	Rib Fat 0.27
ANGUS	CED 6	BW 1.1	WW 53	YW 92	CEM 11	Milk 27	\$EN -19.13	RADG	DOC		Breeder K-Sha-K Farm
EPDs	CWT 34	MARB 0.44	REA 0.43	FAT -0.020	\$W 51.73	\$F 46.77	\$G 31.82	\$QG 25.47	\$YG 6.35	\$B 116.51	Breed Angus
											Sire SydGen Platinum
											MGS K-Sha-K Premium 408
											Color Black
											H/P/S P

Comments: This bull gets around well and should be able to cover your pastures.

Lot 41	Overall Index 96		Breed Index 99		ADG-ADG Ratio 3.9 99		IMF-IMF Ratio 2.18 72		REA-REA Ratio 15.2 108		Name 4 RC Spartan CZ56BS
	Tag 106	Born 3-Jan	Final Wt 1305	Frame 4.5	SC 40.2	Pelvic 203	BWT 77	A. WWT 526	A. YWT 1236	Rump Fat N/A	Rib Fat 0.22
% SIMM	CED 10	BW 0.8	WW 59.7	YW 94.7	ADG 0.22	MCE 5.1	MILK 20.7	MWW 50.5	STAY	DOC 8.3	Breeder Claussen's Simmental and Red Angus
EPDs	CW 27.8	YG -0.25	MARB 0.45	FAT -0.021	REA 0.82	SF -0.04	API 122	TI 70.1			Breed % SIMM
											Sire TNT Tuition U238
											MGS WF Smooth Operator
											Color BWF
											H/P/S P

Comments: His REA Ratio is the 2nd highest among % SIMM bulls on test, and his REA EPD is in the top 15% for hybrid Simmentals. This bull should add muscle to your calf crop. He's also good structured and rugged built.

Lot 42	Overall Index 96		Breed Index 90		ADG-ADG Ratio 3.7 94		IMF-IMF Ratio 2.49 82		REA-REA Ratio 16.8 119		Name AJ Advance 501
	Tag 407	Born 6-Feb	Final Wt 1307	Frame 6.7	SC 39.8	Pelvic 198	BWT 80	A. WWT 778	A. YWT	Rump Fat 0.44	Rib Fat 0.33
ANGUS	CED 8	BW 1.5	WW 48	YW 89	CEM 8	Milk 20	\$EN 1.41	RADG 0.2	DOC 15		Breeder AJ Angus
EPDs	CWT 25	MARB 0.63	REA 0.52	FAT 0.020	\$W 44.16	\$F 52.77	\$G 37.97	\$QG 32.04	\$YG 5.93	\$B 109.23	Breed Angus
											Sire BC Lookout 7024
											MGS BR Midland
											Color Black
											H/P/S P

Comments: This well balanced, proportional bull is a maternal brother to the 2013 Illinois State Fair Champion Angus Bull. His dam is a foundation female in the AJ Angus herd, and they anticipate he'll make high quality replacements. He also has the #1 ranking Angus REA-Ratio.

Lot 43	Overall Index 95		Breed Index 99		ADG-ADG Ratio 3.7 96		IMF-IMF Ratio 2.29 75		REA-REA Ratio 15.8 113		Name WS Hecto C8
	Tag 308	Born 16-Jan	Final Wt 1347	Frame 6.6	SC 35.9	Pelvic 217	BWT 70	A. WWT 833	A. YWT 1269	Rump Fat N/A	Rib Fat 0.18
SIMM	CED 10.3	BW -0.3	WW 63.1	YW 94.8	ADG 0.2	MCE 10.7	MILK 23.8	MWW 55.4	STAY	DOC 7.2	Breeder Kevin Washburn
EPDs	CW 25.9	YG -0.37	MARB 0.24	FAT -0.071	REA 0.79	SF -0.3	API 134.8	TI 72			Breed PB SIMM
											Sire MCM Top Grade 018X
											MGS Kappes Trailblazer S516
											Color Black
											H/P/S P

Comments: Here is a rugged beef bull that has the basics of genuine width and muscle, but still hits the surface with enough agility to make functional cattle. His BW EPD is in the top 15% of the breed for low birth weight.

Be sure to **LIKE** WIU Performance Bull Test on Facebook!

Lot 44	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	B3C Uprising C4
	95		100		3.7	95	2.94	97	12.9	92	Reg #	3007405
Tag 212	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Blue Chip Cattle
	8-Mar	1130	6.5	32.7	181	90	653	1238	N/A	0.23	Breed	PB SM
SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	LLSF Uprising Z925
	8.3	2.6	69.5	108.5	0.24	6	22.3	57		12.2	MGS	SVF/NJC Built Right N48
EPDs	CW	YG	MARB	FAT	REA	SF	API	TI			Color	BWF
	38.4	-0.3	0.11	-0.076	0.7	-0.36	111.5	68.6			H/P/S	P

Comments: This well balanced, easy fleshing bull should add growth and performance to your calves with a YW EPD in the top 15% and ADG EPD in the top 10%.

Lot 45	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	K-sha-k Platinum 521
	94		87		3.5	89	4.11	135	10.9	78	Reg #	18223577
Tag 404	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	K-Sha-K Farm
	26-Feb	1137	6.2	40.6	195	76	709		0.17	0.18	Breed	Angus
ANGUS	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Sire	SydGen Platinum
	-2	3.3	63	109	8	30	-28.76	0.32	13		MGS	GAR Grid Maker
EPDs	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Color	Black
	38	0.58	0.66	-0.050	59.95	78.5	41.33	30.36	10.97	145.71	H/P/S	P

Comments: This big bodied bull should earn you money if you sell calves at weaning or retain ownership. Both his WW and YW EPDs rank in the top 10%. Likewise, his \$W figure ranks in the top 15% and his \$B ranks in the top 10%. Don't over look his IMF Ratio either.

Lot 46	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	KWF Combustible C4
	94		96		3.8	96	2.3	76	14.5	103	Reg #	3007293
Tag 307	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	James Woods/Kenwoods Simmental
	2-Feb	1257	5.5	35.8	206	78	749	1196	N/A	0.23	Breed	% SIMM
% SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	FBF1 Combustible
	5.5	3.4	70.2	107.9	0.24	5	23.6	58.7		12.8	MGS	S A V Providence 6922
EPDs	CW	YG	MARB	FAT	REA	SF	API	TI			Color	BWF
	39.2	-0.18	0.11	-0.011	0.83	-0.26	95.7	65.7			H/P/S	P

Comments: He's a moderate and chunky beef bull who is extended through his neck and has plenty of body shape and width but does not sacrifice length and extension.

Lot 47	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	AJ Insight 504
	93		86		3.5	89	3.07	101	14.3	102	Reg #	18214151
Tag 602	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	AJ Angus
	4-Mar	1093	5	36.3	181		652		0.19	0.29	Breed	Angus
ANGUS	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Sire	PVF Insight 0129
	8	1.6	56	100	10	25	-19.58				MGS	MCATL Reachout 836
EPDs	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Color	Black
					50.15	59.29					H/P/S	P

Comments: This bull offers an excellent spread on epds from birth to yearling. The dam of this bull is a beautiful uddered female that always has a good calf. This bull comes from the best cow family at AJ Angus.

TAG 212

TAG 404

Lot 48	Overall Index 92		Breed Index 95		ADG-ADG Ratio 3.7 93		IMF-IMF Ratio 2.27 75		REA-REA Ratio 14.9 106		Name WS OS Chrome C31	
	Tag 104	Born 22-Jan	Final Wt 1215	Frame 5.6	SC 39.7	Pelvic 177	BWT 67	A. WWT 764	A. YWT 1131	Rump Fat N/A	Rib Fat 0.09	Reg # 3009239
	% SIMM	CED 14.2	BW -1.3	WW 55.9	YW 92.3	ADG 0.23	MCE 9.3	MILK 27.5	MWW 55.5	STAY	DOC 12.5	Breeder Washburn and Osborne
	EPDs	CW 23.5	YG -0.31	MARB 0.43	FAT -0.044	REA 0.8	SF -0.22	API 141.5	TI 71.8			Breed % SIMM
											Sire YSC-NBA Expectgoodgrade	
											MGS HARB Pendelton 765 J H	
											Color BWF	
											H/P/S P	

Comments: Don't miss your chance at owning a calving ease bull with muscle and a good foot. The best of both worlds in this sire. He could make nice replacements. His CE, BWT, and API numbers all rank in the top 20% of hybrid Simmentals.

Lot 49	Overall Index 92		Breed Index 96		ADG-ADG Ratio 3.5 89		IMF-IMF Ratio 2.72 89		REA-REA Ratio 15.1 107		Name DLSSFNH Combustible C512	
	Tag 303	Born 20-Jan	Final Wt 1340	Frame 5.8	SC 36.1	Pelvic 198	BWT 90	A. WWT	A. YWT	Rump Fat N/A	Rib Fat 0.25	Reg # 3073563
	SIMM	CED 7.8	BW 2.5	WW 66.6	YW 100.8	ADG 0.21	MCE 6.9	MILK 19.3	MWW 52.6	STAY 22.4	DOC 12	Breeder Darin Smith/Sunnyview Farms
	EPDs	CW 33.6	YG -0.31	MARB 0.11	FAT -0.036	REA 0.98	SF -0.36	API 123.2	TI 68.3			Breed PB SIMM
											Sire FBF1 Combustible	
											MGS Mr NLC Upgrade U8676	
											Color BWF	
											H/P/S P	

Comments: Don't miss this bold ribbed practical herd sire that can crank up your yearling weights while increasing muscle in your calf crop. His REA Ratio ranks in the top 10 among Simmental bulls.

Lot 50	Overall Index 91		Breed Index 93		ADG-ADG Ratio 3.5 91		IMF-IMF Ratio 2.49 82		REA-REA Ratio 14.2 101		Name Frees 430C	
	Tag 213	Born 2-Feb	Final Wt 1215	Frame 5.7	SC 37.8	Pelvic 192	BWT 85	A. WWT	A. YWT	Rump Fat N/A	Rib Fat 0.27	Reg # 3075558
	% SIMM	CED 5.3	BW 1.9	WW 58.3	YW 80.4	ADG 0.14	MCE 1.9	MILK 18.3	MWW 47.5	STAY	DOC	Breeder John Freed/Freed Livestock
	EPDs	CW 20.3	YG -0.26	MARB -0.09	FAT -0.049	REA 0.56	SF	API 74.1	TI 52.6			Breed % SIMM
											Sire Yardley High Regard W242	
											MGS	
											Color Black	
											H/P/S P	

Comments: This bull is good in his basic build--square, level, and big footed.

Watch for WIU School of Agriculture *news and upcoming events...* <http://wiu.edu/cbt/agriculture>

Lot 51	Overall Index 90		Breed Index 95		ADG-ADG Ratio 3.5 89		IMF-IMF Ratio 2.72 89		REA-REA Ratio 14 99		Name	Bauer's Mr Upgrade
	Tag 605	Born 9-Mar	Final Wt 967	Frame 4.2	SC 32.7	Pelvic 172	BWT 75	A. WWT 681	A. YWT 1038	Rump Fat N/A	Rib Fat 0.13	Reg # 2996229
	SIMM	CED 8.5	BW 0	WW 63.1	YW 87.6	ADG 0.15	MCE 6.2	MILK 16.1	MWW 47.7	STAY	DOC 12.6	Breeder Bauer Simmental
	EPDs	CW 21.7	YG -0.38	MARB 0.25	FAT -0.058	REA 0.85	SF -0.22	API 123.5	TI 70.3			Breed PB SM
											Sire JF Upgrade 2311Z	
											MGS GCF Mr Amigo	
											Color Black	
											H/P/S P	

Comments: If the words dual-purpose sire catch your attention, then this mid-March bull is for you. He can work on heifers, yet his calves should still have plenty of muscle and grow while being easy to handle as his DOC EPD is in the 20% of the breed. His BW EPD is in the top 15% for LOW BW.

Lot 52	Overall Index 90		Breed Index 94		ADG-ADG Ratio 3.4 87		IMF-IMF Ratio 2.78 91		REA-REA Ratio 14.2 101		Name	SF Top Grade C12
	Tag 201	Born 4-Mar	Final Wt 1148	Frame 5.6	SC 38.4	Pelvic 193	BWT 92	A. WWT 700	A. YWT 1252	Rump Fat N/A	Rib Fat 0.14	Reg # 3012722
	SIMM	CED 8.9	BW 1.6	WW 63.7	YW 98.3	ADG 0.22	MCE 9.2	MILK 21.9	MWW 53.8	STAY	DOC 11.3	Breeder Stoutenborough Farms
	EPDs	CW 30.9	YG -0.35	MARB 0.36	FAT -0.077	REA 0.75	SF -0.42	API 131.4	TI 72.7			Breed PB SM
											Sire MCM Top Grade 018X	
											MGS Circle S Leachman 600U	
											Color Black	
											H/P/S P	

Comments: Here's a sure footed sire who has the combination of body and extension. His within breed IMF Ratio is in the top 5 PB SM bulls on test; likewise, his MARB EPD is in the top 10% of the breed.

It's a Great Day to be a *Leatherneck!!*

Lot 53	Overall Index 89		Breed Index 94		ADG-ADG Ratio 3.4 86		IMF-IMF Ratio 2.53 83		REA-REA Ratio 15.5 110		Name Rocking B Byron
	Tag 312	Born 14-Jan	Final Wt 1361	Frame 4.7	SC 36.3	Pelvic 176	BWT 87	A. WWT 812	A. YWT 1273	Rump Fat N/A	Rib Fat 0.11
% SIMM	CED 11	BW 0.4	WW 78.5	YW 122.7	ADG 0.28	MCE 6.7	MILK 26	MWW 65.3	STAY	DOC 12.1	Breeder Glenn Brammeier/Rocking B
EPDs	CW 43.4	YG -0.41	MARB 0.55	FAT -0.081	REA 1.05	SF -0.04	API 145.6	TI 88			Breed % SIMM
											Sire Mr NLC Upgrade U8676
											MGS SS Objective T510 OT26
											Color Black
											H/P/S P

Comments: A masculine long-spined bull that does not sacrifice a loose durable skeleton to cover cows while still being backed by the genetics to be profitable for years to come. This bull is good numbered! His WW, YW, MWW, REA, and TI EPDs all rank in the top 5% of hybrid Simmentals.

Lot 54	Overall Index 89		Breed Index 93		ADG-ADG Ratio 3 77		IMF-IMF Ratio 3.9 128		REA-REA Ratio 15 106		Name JR Alumni 131C
	Tag 209	Born 31-Jan	Final Wt 1114	Frame 4.9	SC 37.7	Pelvic 166	BWT 91	A. WWT 659	A. YWT 1099	Rump Fat N/A	Rib Fat 0.2
% SIMM	CED 8.6	BW -0.3	WW 58.7	YW 88.2	ADG 0.18	MCE 9.3	MILK 22.2	MWW 51.1	STAY	DOC 9.6	Breeder Jess Range; JR Simmentals
EPDs	CW 22	YG -0.35	MARB 0.33	FAT -0.067	REA 0.7	SF -0.2	API 126.4	TI 70			Breed % SIMM
											Sire MCM Top Grade 018X
											MGS JR Glamorous 916Y
											Color Black
											H/P/S P

Comments: If you sell cattle on the rail, he has the spread, volume, and dimension/quality of muscle that will allow his progeny to be valuable in the marketplace. His within breed IMF Ratio was the highest among % SIMM bulls on test, and his within breed REA Ratio ranked among the top 5% Simm bulls on test.

Lot 55	Overall Index 89		Breed Index 93		ADG-ADG Ratio 3.6 91		IMF-IMF Ratio 2.21 73		REA-REA Ratio 13.4 95		Name KWF Combustible C6
	Tag 110	Born 21-Feb	Final Wt 1069	Frame 4.8	SC 36.8	Pelvic 172	BWT 83	A. WWT 614	A. YWT 1056	Rump Fat N/A	Rib Fat 0.23
SIMM	CED 6	BW 3.5	WW 55	YW 84.9	ADG 0.19	MCE 6.7	MILK 18.1	MWW 45.6	STAY 20.4	DOC 12.9	Breeder Jim Woods/Ken Woods Simmental
EPDs	CW 26	YG -0.23	MARB -0.05	FAT -0.024	REA 0.72	SF -0.3	API 101.6	TI 55.4			Breed PB SM
											Sire FBF1 Combustible
											MGS KWF Royal Flush M8
											Color BWF
											H/P/S P

Comments: He's fundamentally sound and complete, as well as moderate framed.

Lot 56	Overall Index 89		Breed Index 92		ADG-ADG Ratio 3.3 84		IMF-IMF Ratio 3.09 102		REA-REA Ratio 13.9 99		Name NXT Posse C53
	Tag 211	Born 10-Jan	Final Wt 1216	Frame 4.6	SC 37.1	Pelvic 176	BWT 78	A. WWT 744	A. YWT 1161	Rump Fat N/A	Rib Fat 0.2
% SIMM	CED 15.1	BW 0.3	WW 61.9	YW 94.3	ADG 0.2	MCE 11.4	MILK 20.6	MWW 51.5	STAY	DOC 13.9	Breeder Next Generation Farms
EPDs	CW 26.6	YG -0.25	MARB 0.25	FAT -0.026	REA 0.79	SF -0.32	API 141.9	TI 69.6			Breed % SIMM
											Sire CLO LTS Entourage 72T
											MGS S A V Brilliance 8077
											Color Black
											H/P/S P

Comments: His breed IMF Ratio ranked 3rd among % SIMM bulls on test. He's rugged built and should pass this on to easy to handle, thick made calves with a DOC EPD in the top 15% and a REA EPD in the top 20%. Also, this bull has CED and CEM numbers that both rank in the top 15%. Don't miss his API number either

Lot 57	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	WRB Perfect Timing 815
	88		110		3.3	85	3.14	103	12.3	88	Reg #	43623268
Tag 502	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Behrends Farms
	17-Feb	1036	5.6	35.3	185	81	664	1101	N/A	0.28	Breed	Hereford
HEREFORD	CED	BW	WW	YW	MCE	MILK	M&G	MCW	UDDER	TEAT	Sire	H H Perfect Timing 0150 ET
	5.7	-0.3	47	71	3.1	24	48	70	1.37	1.39	MGS	TH 22 R 16S Lambeau 17Y
EPDs	CW	MARB	FAT	REA	BMI	CEZ	BII	CHB			Color	Hereford
	58	0.18	0.06	0.310	19	20	15	22			H/P/S	

Comments: He's practical and good built with genomically enhanced EPDs. Look at the calving ease he offers--top 5% BW and CED EPDs.

Lot 58	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	GAF Simulator 501
	86		80		3.1	79	3.44	113	12.7	90	Reg #	18203957
Tag 511	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Gall's Angus Farm
	20-Jan	1279	6.1	36.7	221	84	723		0.35	0.34	Breed	Angus
ANGUS	CED	BW	WW	YW	CEM	Milk	\$EN	RADG	DOC		Sire	HF Simulator 62Z
	5	1.3	41	87	10	20	-4.35				MGS	WK Reward
EPDs	CWT	MARB	REA	FAT	\$W	\$F	\$G	\$QG	\$YG	\$B	Color	Black
	20	0.68	0.21	0.020	26.4	46.13	35.86	33.53	2.33	87.48	H/P/S	P

Comments: He's smooth built and functional in his kind. Out of a Canadian outcross bull, he has the potential to make you replacement females with a CEM in the top 25% of the breed.

Lot 59	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	DLS Upperclass C513
	86		90		3.2	80	2.38	78	16.4	117	Reg #	3073580
Tag 302	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Neal Haarmann/Shamrock Farms
	1/22/15	1364	5.6	37.2	184	92			N/A	0.2	Breed	PB SIMM
SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	Sandeem Upper Class 2386
	8.1	1.6	58.1	82.9	0.16	2.4	22	51		8.4	MGS	Nichols BLK Destiny D12
EPDs	CW	YG	MARB	FAT	REA	SF	API	TI			Color	Black
	21.5	-0.37	0.22	-0.060	0.83	-0.18	110.6	65.3			H/P/S	S

Comments: A good functional beef bull who hits the dirt with agility without sacrificing genuine width, body, and muscle. This bull ranks second overall and 1st among Simmental bulls on test for REA Ratio.

Lot 60	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	WRB Leo 1215
	85		107		3.4	88	2.09	69	12.1	86	Reg #	43623267
Tag 501	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	Behrends Farms
	22-Feb	1135	5.5	38.9	178	78	727	1169	N/A	0.25	Breed	Hereford
HEREFORD	CED	BW	WW	YW	MCE	MILK	M&G	MCW	UDDER	TEAT	Sire	WRB Leo 2912
	3.3	1.3	62	91	4.2	30	61	78	1.28	1.25	MGS	KT John Wayne 7167
EPDs	CW	MARB	FAT	REA	BMI	CEZ	BII	CHB			Color	Hereford
	73	0.05	0	0.510	24	19	19	30			H/P/S	

Comments: This bull is really well balanced with good angles and a good build. He is sure to generate high quality baldy calves that wean heavy (his WW EPD is in the top 5%). He should also make replacements with his good CEM and BMI numbers. This bull's EPDs are genomically enhanced.

Lot 61	Overall Index		Breed Index		ADG-ADG Ratio		IMF-IMF Ratio		REA-REA Ratio		Name	Frees 724C
	85		87		3.3	83	2.34	77	13.8	98	Reg #	3075556
Tag 607	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Breeder	John Freed/Freed Livestock
	10-Mar	1002	6	36.3	155				N/A	0.18	Breed	% SIMM
% SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Sire	Yardley High Regard W242
	6.4	1.6	60.8	85.7	0.16	3	18.6	49			MGS	
EPDs	CW	YG	MARB	FAT	REA	SF	API	TI			Color	Black
	23	-0.11	0.12	-0.006	0.46		91	59.5			H/P/S	P

Comments: If you have a stout practical cow base this Yardley High Regard son can complement that with his unique extension and balance, and then he still has the function that is always in style.

Lot 62	Overall Index 83		Breed Index 85		ADG-ADG Ratio 3.2 80		IMF-IMF Ratio 2.18 72		REA-REA Ratio 14.9 106		Name	4MF Stockholder 591C
	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Reg #	3005038
Tag	6-Jan	1294	5.4	39.3	183	79	817	1247	N/A	0.21	Breeder	4th Meridian Farms
% SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Breed	% SIMM
EPDs	4.3	2.5	69.9	110.6	0.25	8.1	13.9	48.9	17.9	7.5	Sire	Mr Hoc Broker
	CW	YG	MARB	FAT	REA	SF	API	TI			MGS	SHS Navigator N2B
	39.6	-0.14	0.11	-0.045	0.46	-0.32	111.2	68.7			Color	BWF
											H/P/S	P

Comments: This black baldy Broker son comes with plenty of genuine width and demension.

Lot 63	Overall Index 82		Breed Index 85		ADG-ADG Ratio 3.1 80		IMF-IMF Ratio 2.45 81		REA-REA Ratio 13.4 95		Name	Mr. Taber Triple Threat
	Born	Final Wt	Frame	SC	Pelvic	BWT	A. WWT	A. YWT	Rump Fat	Rib Fat	Reg #	2997676
Tag	1-Feb	1118	4.4	36.3	193	83	746	1140	N/A	0.25	Breeder	Travis Taber; Taber Cattle
%SIMM	CED	BW	WW	YW	ADG	MCE	MILK	MWW	STAY	DOC	Breed	% SIMM
EPDs	6.6	1	53.7	77.2	0.15	1	11.7	38.5		6.1	Sire	VANDES T714 of MAG
	CW	YG	MARB	FAT	REA	SF	API	TI			MGS	WSJ Encore
	17.4	-0.2	0.27	-0.029	0.48	-0.13	89.5	58.4			Color	Black
											H/P/S	P

Comments: Rugged, big muscled bull with the right kind of rib shape. Extremely docile and easy to work. He will jump you're weaning weights, not your fences.

Thank You...

Barb Arvin in the WIU College of Business and Technology Dean's Office for her help with the Bull Test website and for getting bull reports and pictures online.

http://wiu.edu/cbt/agriculture/bull_test

Lot 64 Tag 301 SIMM EPDs	Overall Index 81		Breed Index 85		ADG-ADG Ratio 3.1 78		IMF-IMF Ratio 2.26 74		REA-REA Ratio 14.4 102		Name DLS Full Load C506
	Born 15-Jan	Final Wt 1291	Frame 5.8	SC 39.8	Pelvic 204	BWT 75	A. WWT	A. YWT	Rump Fat N/A	Rib Fat 0.17	Reg # 3073565
	CED 9.6	BW -0.1	WW 63.8	YW 93.4	ADG 0.19	MCE 7.5	MILK 21.6	MWW 53.5	STAY 18.5	DOC 12.4	Breeder Darin Smith/Sunnyview Farms
	CW 25.2	YG -0.36	MARB -0.03	FAT -0.047	REA 0.94	SF -0.29	API 113.5	TI 67			Breed PB SIMM
											Sire W/C Loaded Up 1119Y
											MGS THSF Black Pearl
											Color RWF
											H/P/S P

Comments: Everybody loves a purebred red baldy...but especially when they combine length, extension, and muscle as well as this one does.

2015-16 WIU Performance Bull Test Participating Breeders

Last Name	First Name	Farm Name	Address	City	State	Zip	Email	Phone
Bagley	Scott	Bagley Farms	23285 N. 1050th Rd.	Adair	IL	61411	sdbagley@winco.net	309-337-6088
Bauer Enterprises Inc.		Bauer Simmentals	2871 N 225 St	Bingham	IL	62011	bauer_simmentals@yahoo.com	618-339-8613
Behrends	Brent	Behrends Farms	35073 ECR 1550 N	Mason City	IL	62664	bhrnds@speednet.com	217-971-5897
Brammeier	Glenn	Rocking B	771 E Main	Oakdale	IL	62268	brammier@egyptian.net	618-246-3974
Claussen	Ron	Claussen's Simmental and Red Angus	25300 Forsest Grove Dr.	Bettendorf	IA	52722	fourRC@gmail.com	563-332-8828
Dobbs	Keaton		5972 N. State Rt. 157	Edwardsville	IL	62025	kd-dobbs@wiu.edu	618-792-6370
Drach	Tony and Ty	Next Generation Farms	21114 E 1425 North Rd	Pontiac	IL	61764	tony.drach@gmail.com	815-992-8462
Ehnle	Phil	Eagle River Angus	6123 W. Hicks Hollow Rd	Princeville	IL	61559	PABADA54@gmail.com	309-370-3014
Freed	John	Freed Livestock	21927 E 1000 N Rd	Fairbury	IL	61739	freedlivestock@gmail.com	815-867-0488
Gall	John	Gall's Angus Farm	25971 N 2000 East Rd	Odell	IL	60460	gallsangusfarms@prairieinet.net	815-998-2654
Griffin	Tony	Griffin Angus	40396 Hwy W	Monroe City	MO	63456	tgriffin61@gmail.com	573-406-7657
Groennert	Scott	Groennert Angus Farm	11005 Elkendier School Rd.	Nashville	IL	62263	scottgroennert@yahoo.com	618-327-8353
Haarmann	Neal	Shamrock Farms	409 Delaney	Jacksonville	IL	62650	haarmann@mchsi.com	217-473-9537
Hamerlinck	Marty	K-Sha-K Farm	12308 14th Street W	Milan	IL	61264	marty@kshakfarm.com	563-349-2792
Jurgenson	Carla	AJ Angus, LLC	1660 2350th St	Atlanta	IL	61723	jmctry1@aol.com	217-737-6160
Link	Nathan	4th Meridian Farm, Inc.	35 Knox Rd. 2550 N	Rio	IL	61472	4thmeridianfarm@otemail.com	309-297-0293
Osborne	Terry	Osborne Farm	Rt 3 Box 640	Vandalia	IL	62471		618-292-6101
Parr	Larry	Sleepy Hollow Simmentals	30187 E County Rd 800N	Mason City	IL	62664	larry.a.parr@gmail.com	217-737-3945
Range	Jess	JR Simmentals	RR 1 Box 250	Greenfield	IL	62044	jess_range@hotmail.com	217-248-8447
Rincher	Curt	Rincker Simmentals	997 N 2050 East Rd	Shelbyville	IL	62565	cari@rinckerlaw.com	217-774-5741
Rincker	Curt	Rincker Simmentals	997 N 2050 East Rd	Shelbyville	IL	62565	crincker@lakeland.cc.il.us	217-774-5741
Rincker	Brent	Rincker Simmentals	2014 E 1000 N Rd	Shelbyville	IL	62565	rincker@gmail.com	217-246-3550
Rincker	Irl	Can Am Cattle Co.	1991 E. 1150 North Rd.	Shelbyville	IL	62565	angus1@consolidated.net	217-827-3463
Runner	Jan	Runner Farms	15810 E. 100th	Blandinsville	IL	61420	ronald.runner@yahoo.com	309-255-1727
Smith	Darin	Sunnyview Farms	1730 HWY 123	Alexander	IL	62601	dasmith@wildblue.net	217-473-7233
Stahl	Doug	Blue Chip Cattle	1776 W School Rd	Maroa	IL	61756	bluechipcattlecompany@gmail.com	217-855-9325
Stoutenborough	Jim	Stoutenborough Farms	509 W Washington St	Maroa	IL	61756	stfarms@wirelessdatanet.net	217-433-7466
Taber	Travis	Taber Cattle	11853 E. 2050 St	Cambridge	IL	61238	ttaber84@gmail.com	309-945-3121
VanWye	Connie	Neubauer Farms	3510 Stringtown Rd	Shirley	IL	61772	vwredcows@yahoo.com	309-212-4838
Washburn	Bill	Washburn Simmental/Angus	4964 N. Shipley Rd.	Olney	IL	62450		618-838-9899
Washburn	Kevin		3445 E. Pleasant Ridge Ln.	Olney	IL	62450		618-868-8206
Wolter	Bradley	Windy Hill Meadows, LLC	3350 Highline Rd	Auiston	IL	62216	windyhillmeadows@gmail.com	618-228-7086
Woods	James	Kenwoods Simmental	20433 Amherst Rd	Chesterfield	IL	62630	jnwoods@outlook.com	217-825-3020

DEARWESTER

Grain Services, Inc.

Your Trusted Kent and Purina Dealer

Ask our salesmen about the growing line of Dearwester Grain Services products based on **Sound Nutrition** built to **Save you Money**

We are proud to introduce our new nutrition partners Kalmbach Feeds Inc, BioZyme/VitaFerm, and Cargill/Sunglo Show Feeds

Liberty
217 645-3441

Industry
217 440-8309

Mt. Sterling
217 773-9050

Macomb
217 440-8309

Golden
217 696-4461

Blandinsville
309 652-3100

Clayton
217 894-6561

Carthage
217 357-2192

Paloma
217 455-2600

www.dearwestergrain.com

Breed Index Leaders						
Composite	2016	Lot 6	Tag 206	123	Rincker Simmentals	Shelbyville, IL
	2015	Lot 6	Tag 605	118	Bill Washburn	Olney, IL
	2014	Lot 6	Tag 604	117	Neubauer Farms	Atlanta, IL
	2013	Lot 2	Tag 107	126	Bill Washburn	Olney, IL
	2012	Lot 14	Tag 103	109	Washburn and Osborne	Olney, IL
	2011	Lot 9	Tag 107	111	Diamond A Farms	Altamont, IL
	2010	Lot 15	Tag 214	106	Diamond A Farms	Altamont, IL
Angus	2016	Lot 1	Tag 504	120	Eagle River Angus	Princeville, IL
	2015	Lot 1	Tag 502	115	Gall's Angus Farm	Olney, IL
	2014	Lot 1	Tag 605	118	Neubauer Farms	Atlanta, IL
	2013	Lot 1	Tag 504	133	Bill Wyffels	Geneseo, IL
	2012	Lot 5	Tag 503	115	Eagle River Angus	Princeville, IL
	2011	Lot 1	Tag 401	120	Bill Washburn	Olney, IL
	2010	Lot 2	Tag 403	117	Brent Behrends	San Jose, IL
Red Angus	2016	Lot 9	Tag 108	100	Ron Claussen	Bettendorf, IA
	2015	Lot 29	Tag 109	100	Ron Claussen	Bettendorf, IA
	2014	Lot 19	Tag 109	100	Ron Claussen	Bettendorf, IA
	2013	Lot 11	Tag 111	113	Ron Claussen	Bettendorf, IA
	2012	Lot 2	Tag 107	116	Ron Claussen	Bettendorf, IA
	2011	Lot 54	Tag 203	92	Ron Claussen	Bettendorf, IA
	2010	Lot 38	Tag 104	95	Ron Claussen	Bettendorf, IA
Simmental	2016	Lot 22	Tag 102	111	Washburn and Osborne	Olney, IL
	2016	Lot 21	Tag 304	111	Darin Smith	Alexander, IL
	2015	Lot 7	Tag 210	120	Darin Smith	Alexander, IL
	2014	Lot 8	Tag 213	116	Shamrock Farms	Jacksonville, IL
	2013	Lot 7	Tag 510	117	Rincker Simmentals	Shelbyville, IL
	2012	Lot 1	Tag 102	137	Washburn and Osborne	Olney, IL
	2011	Lot 16	Tag 202	107	Ron Claussen	Bettendorf, IA
	2010	Lot 1	Tag 206	122	Darin Smith	Alexander, IL

Test Health Requirements

Cattle Respiratory (IBR, BVD Types I & II, BRSV, PI-3)—2 rounds
 7-way Clostridial/Blackleg—2 rounds
 Haemophilus somnus—2 rounds
 Pasturella—once
 Internal and External Parasite Control

All cattle are weaned for a minimum of 45 days prior to delivery.

Trait Leaders						
ADG	2016	Lot 1	Tag 506	5.4	Eagle River Angus	Princeville, IL
	2015	Lot 10	Tag 503	5.4	Gall's Angus Farm	Odell, IL
	2014	Lot 3	Tag 304	5.5	Washburn and Osborne	Olney, IL
	2013	Lot 2	Tag 107	5.39	Bill Washburn	Olney, IL
	2012	Lot 1	Tag 102	6.07	Washburn and Osborne	Olney, IL
	2011	Lot 1	Tag 401	5.06	Bill Washburn	Olney, IL
	2010	Lot 2	Tag 403	5.14	Brent Behrends	San Jose, IL
	2009	Lot 4	Tag 502	4.98	Walnut Ridge Farm	Frankfort, IN
	2008	Lot 1	Tag 507	5.39	Jessica Muir	Odell, IL
	2007	Lot 12	Tag 507	5.07	Strawson Angus	Wilmington, IL
REA ratio	2016	Lot 42	Tag 407	119	AJ Angus	Atlanta, IL
	2016	Lot 6	Tag 206	119	Rincker Simmental	Shelbyville, IL
	2015	Lot 7	Tag 210	127	Darin Smith	Alexander, IL
	2014	Lot 17	Tag 206	125	Rincker Simmental	Shelbyville, IL
	2013	Lot 11	Tag 111	122	Ron Claussen	Bettendorf, IA
	2012	Lot 59	Tag 207	130	Diamond A Farms	Altamont, IL
	2011	Lot 27	Tag 106	127	Diamond A Farms	Altamont, IL
	2010	Lot 28	Tag 306	129	K-Sha-K Farms	Milan, IL
	2009	Lot 20	Tag 111	121	3 M Farms	Secor, IL
IMF ratio	2016	Lot 1	Tag 504	220	Eagle River Angus	Princeville, IL
	2015	Lot 18	Tag 506	177	Bunting Farms	Fairfield, IL
	2014	Lot 20	Tag 311	167	Griffin Angus	Monroe City, MO
	2013	Lot 1	Tag 504	211	Bill Wyffels	Geneseo, IL
	2012	Lot 5	Tag 503	190	Eagle River Angus	Princeville, IL
	2011	Lot 5	Tag 412	187	Rolling Hills Farm	Richview, IL
	2010	Lot 14	Tag 301	164	Strawson Angus	Wilmington, IL
	2009	Lot 12	Tag 206	179	Washburn & Osborne	Olney, IL
Adjusted F/G	2011	Lot 1	Tag 401	4.98	Bill Washburn	Olney, IL
	2010	Lot 1	Tag 206	4.92	Darin Smith	Alexander, IL
	2009	Lot 1	Tag 103	4.96	Darin Smith	Alexander, IL
	2008	Lot 1	Tag 507	3.70	Jessica Muir	Odell, IL
	2007	Lot 2	Tag 102	4.85	Ron Claussen	Bettendorf, IA
	2006	Lot 1	Tag 408	3.65	James Schreacke	Camp Point, IL

If you look at the tables above, you'll see that the Adjusted F/G data has not been reported in going on 5 years. We are presently unable to collect individual animal intakes, therefore, we cannot report individual animal efficiencies. If you are interested in helping Western Illinois University collect this data once again, please contact test coordinator, Dr. Samantha Cunningham (s-cunningham@wiu.edu/979-220-5681) or School of Agriculture Director, Dr. Andy Baker (aj-baker@wiu.edu/309-298-1080). For more information on the WIU Performance Bull Test visit http://wiu.edu/cbt/agriculture/bull_test.

QUALITY YEAR-ROUND BEEF COW NUTRITION

Managing the brood cow's mineral needs to match the stage of production is key to optimizing health, reproductive performance and longevity in the herd. Kent Framework 365 Minerals® provide a complete nutritional program all year long.

Thank You

Special thanks goes to the WIU Farm Staff: Delson Wilcoxon, Jay Pittman, Brent Heaton, and Heath Geiman, and the student workers for their time spent at the Test Station—observing and feeding bulls, cleaning, etc. Thanks also to Dr. Jon Schar for his excellent veterinary assistance. Special thanks to Dr. Mark Hoge, the WIU Livestock Judging Class and the WIU Livestock Merchandising class for their help and advice concerning this year's sale—bull pictures, catalog layout, and sale preparation. Thank you to the WIU Bull Test Advisory Counsel for their guidance and support. Thanks also to Dearwester Grain Service for all that they do, as well as to Dr. Aaron Kisner and Ms. Kim Lewis of Cargill Animal Nutrition Group for their assistance with this year's ration. Thanks to the ladies in the School of Agriculture office for all that they do. Thank you to Donna Pestle and Karen Whalon for their help clerking the sale. Thanks to Jim Morse of Merial for his continued support and the donation to the Sigma Alpha girls to assist with the food stand. Thank you to Dr. Andy Baker, WIU School of Agriculture Chair and to the WIU School of Agriculture Advisory Board for their continued support of the Performance Bull Test. Last but not least, thank you to all of the Western Illinois University Student Volunteers for all that they have done to help make this year's test a success and for helping to continue a 44 year long tradition at Western Illinois University.

Western Illinois University

LIVESTOCK LEGACY SALE

APRIL 12, 2016

Organized by:

WIU'S LIVESTOCK MERCHANDISING CLASS

Hosted Online by:

WILLOUGHBY SALES

WLIVESTOCK.COM

All Proceeds

WILL HELP FUND FUTURE WIU ANIMAL
SCIENCE PROGRAM IMPROVEMENTS

Thank You

TO ALL OF OUR GRACIOUS
DONORS AND SUPPORTERS

SALE ITEMS INCLUDE:

EMBRYOS/ SEMEN PACKAGES

LIVESTOCK SUPPLEMENTS

MLB TICKETS

SEED PACKAGES
AND MORE

To contribute donations to the Legacy Sale, or if you have any further inquiries, please contact one of our sale representatives below:

DR. MARK HOGE

MD-HOGE@WIU.EDU

(309) 255-2735

DR. SAMANTHA CUNNINGHAM

S-CUNNINGHAM@WIU.EDU

(979) 220-5681

Student Liasons:

HANK LEVAN

(937) 441-7242

MALLORY ESPENSCHIED

(641) 691-5707

ADAM HEFFELFINGER

(419) 631-9542

WESTERN
ILLINOIS
UNIVERSITY

44 YEARS OF PROVEN PERFORMANCE TESTING

Selling:
Simmental,
Composite Simmental,
Red Angus, Angus, Hereford
Tested for Johnes & PI-BVD
Free of Genetic Defects