

The
PURPLE RIBBON
Classic

Saturday, March 5, 2022 • Marshfield, WI

The Purple Ribbon Classic

Saturday, March 5, 2022 - 11:30 a.m.

Marshfield, Wisconsin

Please bring this catalog with you to the sale.

Sale Sponsored & Managed by:
Wood Area Holstein Breeders

Sale Personnel

Tim Schindler (Auctioneer - #8170).....	Curtiss, Wisconsin.....	715-223-4014
Tim Natzke (Pedigrees).....	Fond du Lac, Wisconsin.....	920-979-0611
Don Mayer.....	Bloomer, Wisconsin.....	715-829-3417
Bob Miller.....	Vesper, Wisconsin.....	715-451-1888
Brian Olbrich.....	Harvard, Illinois.....	815-482-7426
Lynn Harbaugh.....	Marion, Wisconsin.....	920-420-1524

If you are unable to attend the sale, please make arrangements with any member of the sale staff or call one of the sale day phones.

Internet bidding and live webcast will also be available at www.cowbuyer.com. Please have sale day phone at the ready in case of connectivity issues.

Location

Central Wisconsin State Fairgrounds - East 17th Street off State Hwy. 13 in Marshfield

Sale day phones

Paul 715.459.4735 • Tyler 715.323.2682 • John 715.305.4046
purpleribbonsale@gmail.com • www.facebook.com/purpleribbonclassic

Food Stand

Wood County State Fair Group

There will be a semen auction to benefit the Wood County Junior Holstein Association.

Sale Committee Members

Dennis Bangart	Matt Dorshorst	Paul Kuse
Peggy Bangart	Molly Dorshorst	Matt Lippert
Trisha Blaser	Tyler Freund	Paul Lippert
Kenni Bores	Gary Gehrke	Susan Miller
Leisa Breuch	John Hartmann	Bob Miller
Tyler Bulgrin	Tiffany Hartman	Nicole Pralle
Donna Dorshorst	Stephanie Hughes	Jessica Pralle-Trimner

A very special thank you to our consignors. We applaud your willingness to open your herds to our selectors and are confident that your animals will make the 2022 Purple Ribbon Classic a big success! Best wishes to the buyers of these fine Holsteins - we hope these heifers prove to be valuable additions to your herd. We would also like to thank our Juniors for all the hard work they do to help care for and prepare animals for sale day.

2022 Purple Ribbon Classic

Cookview Goldwyn Monique EX-96 3E 2*
dam of Lot 1

Redcarpet War Mississippi-ET
Lot 1

1

Red Carpet
C/OJohnathan Heinsohn
34695 Kirkland Rd
Kirkland, IL 60146-8306
815.979.5314

REDCARPET WAR MISSISSIPPI-ET

840003224513139 99%RHA-I RC • Born March 3, 2021

Full sister:

Redcarpet Warrior Missouri

Honorable Mention All-American Spring Calf 2021

Monique!

- All-American 4-Yr-Old Cow 2013
- Reserve All-Canadian 4-Yr-Old 2013
- Reserve Grand Champion, Int'l Holst. Show 2013
- Reserve Grand Champion, Royal Winter Fair 2013
- All-American Sr. 3-Yr-Old Cow 2012
- Reserve Grand Champion Int'l Holstein Show 2012
- Grand Champion QC Spring Show 2012

3rd dam

Cookview Progress Melanie GP-81-CAN

3-11 2x 365d 29,189 3.2 935 3.1 908

Life: 5 Lact. 124,011 3.4 4198 3.1 3807

4th dam

Starhaven Bailor Mavis VG-85 VG-MS-CAN

5-05 2x 365d 25,763 3.5 908 3.3 858

5th dam

Starhaven Clover May VG-85 VG-MS-CAN

6-10 2x 312d 22,606 3.8 864 3.2 716

Life: 7 Lact. 150,363 3.7 5639 3.2 4810

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD

PTA -141M +0F -1P 85R 12/21

PTA -264NM +.02%F +.01%P

PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE

PTA +3.52T +2.22UDC +1.55FLC 80R 12/21

GTPI +2057

Cookview Goldwyn Monique

CAN9783751 Excellent-96 EEEEE 3E 2*

6-03 2x 305d 33,740 4.5 1514 3.0 1008

4-06 2x 305d 32,330 5.5 1794 3.0 960

3-03 2x 305d 28,220 4.2 1199 3.1 877

7-08 2x 205d 21,810 4.4 965 3.1 687

Life: 2216d 167,676 4.9 8140 3.2 5322

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD

PTA -94M -1F -4P 99R 12/21

PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Triplecrown-JW Door Wisp-ET

3128860372 VG-85-CAN-3Y

CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Braedale Goldwyn

CAN 10705608 CD TY TV TL

PTA -704M -7F -12P 99R 12/21

PTA +1.05T +62UDC +.79FLC GTPI +1860

Cookview Igniter Monika

CAN7578991 Good Plus-81-2YR-CAN

2-03 2x 266d 17,958 3.7 672 3.1 555

2022 Purple Ribbon Classic

Walnutlawn McCutchen Summer EX-95
dam of Lot 2

STJor Del Lambda Suzanna-ET
Lot 2

2

St. Johns River LLC
C/O Rich Denier
PO Box 221753
Carmel, CA 93922
831.238.0102

STJOR DEL LAMBDA SUZANNA-ET

840003205758023 99%RHA-I • Born September 3, 2021

Farnear Delta Lambda-ET

3125993715 TC TP TR
PTA +1123M +47F +43P 99R 12/21
PTA +669NM +.01%F +.03%P
PTA +4.6PL 2.75SCS -.07DPR 2.4%DCE
PTA +2.72T +2.91UDC +.79FLC 99R 12/21
GTPI +2758

Walnutlawn Mccutchen Summer

CAN 11120480 Excellent-95
3-03 2x 365d 29,643 3.6 1072F 3.4 1005
1-10 2x 365d 27,002 4.6 1237F 3.3 888
• Dam of Walnutlawn *SIDEKICK* at Semex
• Sister to Walnutlawn *SOLOMON* at Semex
• Dam of Avant-Garde Unix *SELECT* at Select
• Dame of Avant-Garde-I Kd *SUMMERFEST* at ABS

Mr Mogul Delta 1427-ET

72128216 TC TR
PTA +939M +58F +33P 99R 12/21
PTA +1.18T +1.80UDC +.53FLC GTPI +2655
EDG Lorette Uno 2198-ET
72437745 Very Good-88
3-02 2x 320d 30650 3.8 1165 3.4 1031

De-Su Bkm McCutchen 1174-ET

69990138 99%RHA-I TC TP TR
PTA +248M +26F +11P 99R 12/21
PTA +2.18T +1.39UDC +0.98FLC GTPI +2217
Misty Springs Lavanguard Sue
CAN 9979603 Very-Good-89-CAN-4Y
2-01 2x 365d 27,487 4.4 1197 3.3 906
4-03 2x 365d 30,124 4.6 1380 3.2 968

3rd through 12th dams:

Misty Springs FBI Suzanne VG-87-2YR-CAN

2-02 2x 365d 26,138 4.6 1199 3.5 922

• Several sons in AI

Willsona Freelance Sizzle VG-86-2YR-CAN 9*

2-02 2x 335d 25,490 3.9 1003 3.1 789

• Several sons in AI

• Dam to former #1 cow *Satin* & famous show cow *Silk!*

Gen-I-Beq Convincer Silver VG-88-4YR -CAN 14*

2-02 365d 25,867 3.6 928 3.2 820

3-11 330d 26,339 3.7 974 3.0 778

Glen Drummond Splendor VG-86-2YR-CAN 38*

2-01 348d 23,301 4.1 963 3.3 767

4-10 314d 26,511 4.2 1124 3.2 840

Glen Drummond Aero Flower VG-88-CAN 18*

2-03 326d 25,622 4.0 1032 3.4 882

Glen Drummond Shower EX-90-CAN 14*

4-10 365d 28,583 4.8 1380 3.6 1016

Glen Drummond S C Jo Beth EX90-2E-CAN 7*

Life: 141,638 4.2 3.2

• Grand Champion *Brant-Wentworth 1984*

Glen Drummond Matt Beth VG-85 4*

11-10 2x 365d 25,038 3.7 935

Life (5 Lact.): 105,953 4.1 4295

Glen Drummond Marquis Beth VG-CAN

4-08 2x 365d 15,964 4.7 754

Life (8 Lact.): 112,688 4.2 4766

Ferglynn Rag Apple Bertha VG-CAN 3*

7-00 2x 365d 27,796 4.7 1303

Life (9 Lact.): 208,857 4.0 8344

2022 Purple Ribbon Classic

Sellcrest D Cheeto-Red EX-92
dam of Lot 3

East-Colt Lxr Cherry-Red-ET
Lot 3

3

Coltan J & Eastan L Brown
N42794 Roskos Rd
Strum, WI 54770-9310
715.695.3125

EAST-COLT LXR CHERRY-RED-ET

840003234744360 99%RHA-I • Born June 2, 2021

First offering from Cheeto!

Blondin Luxor-Red

CAN 111239184 99%RHA-I TY TV TL TD
PTA -344M -29 -10P 82R 12/21
PTA -438NM -.06%F +.00%P
PTA -1.7PL 3.10SCS -2.3DPR 3.1%DCE
PTA +2.70T +2.04UDC +1.27FLC 80R 12/21
GTPI +1819

Sellcrest D Cheeto-Red

3130966098 TC TL TD Excellent-92 EEEEE 4-06
3-02 2x 328d 26,280 4.1 1084 3.2 843
4-03 2x 365d 25,910 4.4 1152 3.3 857
2-00 2x 353d 17,440 4.4 766 3.4 589
• Nominated All-American R&W 4-Yr-Old 2020
• Gr. Champion Mideast Fall Nat'l R&W Show 2020
• 2nd 4-Yr-Old North American Open R&W Show 2020
• 1st Jr. 3-Yr-Old, Res. Gr. Mideast Fall R&W 2019
• 1st Jr. 2-Yr-Old, HM Int. Champion Ohio Spring R&W Show 2018
• HHM Jr All-American R&W Spring Yearling 2017

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA +2.33T +2.31UDC +1.90FLC GTPI +2007
Blondin Diamondback Luxury-Red
CAN109951637 99%RHA-I VG-85-2YR-CAN
2-03 2x 333d 22,663 4.3 972 3.6 820

She-Ken Bw Dunkin-Red-ET

72713010 TL TD
PTA -1380M -20F -24P 90R 12/21
PTA +2.28T +1.55UDC +1.36FLC GTPI +1717
Sellcrest Cathy-Red

69085958 Very Good-87 EVV+V 7-00
4-06 2x 365d 26,270 3.6 938 3.0 783
2-04 2x 363d 25,420 3.4 862 3.1 784
5-11 2x 320d 21,200 3.5 739 3.0 627
3-05 2x 322d 19,230 3.3 630 3.0 581
6-10 2x 284d 18,440 3.4 626 3.1 571
Life: 1698d 111,930 3.4 3840 3.0 3391

3rd dam

Sellcrest Ad Char-Red-ET EX-91

5-08 2x 365d 29,530 3.9 1147 3.2 945
Life: 1725d 119,390 4.2 5048 3.3 3969

4th dam

Sellcrest Us Charity-ET VG-89

4-03 2x 365d 33,490 4.6 1537 3.5 1181

5th dam

Hanover-Hill Rad Charity-ET EX-92 2E

4-02 2x 365d 28,160 4.0 1125 3.4 958
Life: 1993d 123,320 4.0 4924 3.5 4272

6th dam

C Hanoverhill SWD Charity EX-94 2E DOM

7-01 3x 365d 27,800 4.0 1116 3.4 941

7th dam

Brookview Tony Charity EX-97 DOM 13*

5-11 3x 365d 39,052 3.6 1415

- All-Time All-American Aged Cow
- Reserve All-Time All-American 4-Yr-Old Cow
- All-American Aged Cow 1984, 1985, 1987
- All-American 4-Yr-Old Cow 1982
- All-Canadian 1982-1985 & 1987
- Grand Champion Royal 1983-1985 & 1987
- Grand Champion Central/Nat 1984-85 & 1987
- Grand Champion Eastern/Nat 1985 & 1987

8th dam

Leaderwood Elevation Charmer VG-86

3-03 2x 319d 19,160 4.2 811

9th dam

Leaderwood L Charmer Dora VG-85

3-06 2x 331d 16,910 4.1 687

2022 Purple Ribbon Classic

Blondin Armani Stella Artois-Red EX-94 2E
dam of Lot 4

Blondin Destry Sally-Red EX-93
2nd dam of Lot 4

4

Sam-Way Dairy
Wayne and Samantha Giese
115021 Huckleberry Road
Edgar, WI 54426
715.352.2972

SAMWAY AVALA SEQUIOA-ET

840003221357541 99%RHA-I RC • Born September 20, 2021

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA -311NM +.01%F +.00%P
PTA -2.6PL 2.89SCS -3.3DPR 3.0%DCE
PTA +3.76T +2.85UDC +2.26FLC 99R 12/21
GTPI +2036

Blondin Armani Stella Artois-Red

CAN109045957 Excellent-94 2E
3-04 2x 305d 32,026 4.4 1401 3.4 1087
4-06 2x 305d 30,425 4.5 1378 3.3 1009
2-04 2x 325d 23,730 3.9 930 3.4 801
• Nominated All-American Sr. 3-Yr-Old 2018
• Nominated Junior All American Sr. 3-Yr-Old 2018
• Res. Sr. Champ. Midwest Spring R&W Show 2019
• 1st 4-Yr-Old Midwest Spring R&W Show 2019
• 1st Sr. 3-Yr-Old Midwest Spring R&W Show 2018
• 1st Sr. 2-Yr-Old Midwest Spring R&W Show 2017
• Reserve All-Wisconsin R&W Sr. 2-Yr-Old 2017

De-Su Bkm McCutchen 1174-ET

69990138 99%RHA-I TC TP TR
PTA +248M +26F +11P 99R 12/21
PTA +2.18T +1.39UDC +0.98FLC GTPI +2217
KHW Regiment Apple C-Red-ETN
70244494 *CV Very Good-89-3Y-CAN
3-07 2x 365d 36,949 4.2 1554 3.6 1332

Mr Apples Armani-ET

68571374 EX-90 RC CD TP TY TV TL TD
PTA -1776M +14F -14P 99R 12/21
PTA +.98T +1.530UDC +1.50FLC GTPI +2048

Blondin Destry Sally

CAN10680289 Excellent-93-CAN 2*
2-03 2x 365d 25,567 3.8 959 3.3 842
3-09 2x 365d 38,239 3.4 1283 3.2 1228
5-05 2x 365d 41,014 3.2 1321 3.1 1281
Life: 3 Lact. 139,875 3.7 5137 3.3 4625
• Grand Champion R&W Quebec Spring Show 2015
• Grand Champion R&W Royal Winter Fair 2014
• Nominated All-Ontario Sr 2-Yr-Old 2013

Full Sisters to Lot 4:

Lake Breeze Aval Story-ET EX-90 3Y
Lake-Breeze Stellar-Red-ET VG-88 2Y

3rd through 10th dams:

Blondin Talent Salena EX-93 2E CAN 4*
5-11 2x 365d 31,991 3.8 1206 3.2 1010
Life: 4 Lact. 105,439 3.8 4050 3.2 3377
Blondin R Marker Supra VG-89-3Y-CAN 12*
3-06 2x 364d 30,256 4.2 1281 3.2 959
Blondin Skychief Supra EX-93-3E-CAN 35*
9-04 2x 365d 42,758 4.1 1733 3.1 1305
Life: 6 Lact. 263,796 3.9 10,207 3.4 8955
Blondin Starbuck Superlass VG-87-CAN 17*
11-09 2x 365d 36,180 4.1 1479 3.1 1131
Life: 8 Lact. 250,196 3.8 9486 3.2 7941
Diamond Hill Warden Lass VG-87-3Y-CAN
4-00 2x 309d 23,834 4.0 952 3.3 787
Diamond Hill Tempo Misty VG-85-3Y-CAN 2*
Life: 7 Lact. 104,558 3.9 4114
Diamond Hill Poplar B VG-85-4Y-CAN
Life: 7 Lact. 78,598 4.3 3415
Broughton Lea Poplar EX-CAN 2*
Life: 12 Lact. 187,431 4.3 8128

Hilrose Advent Anna-Red-ET EX-95 3E GMD
dam of Lot 5

Hilrose Avalanche Adel-Red-ET VG-88
Res. All-American R&W Milking Yrlg 2020
full sister to Lot 5

Hilrose Redlight Amy-Red-ET
Res. AA R&W Spring Calf, Unan. Jr. AA Spring Calf 2021
maternal sister to Lot 5

Hilrose Altitude Aero-Red-ET
Nominated All-American R&W Spring Yearling 2021
Res. Jr. All-American R&W Spring Calf 2020
maternal sister to Lot 5

5

Joseph A. Brantmeier
N7499 S Harwood Rd
Hilbert, WI 54129
920.205.4976

HILROSE AVLANCH AKIA-RED-ET

840003236376766 99%RHA-I • March 16, 2021

Can't
Stop
Anna!

Maternal sister to Lot 5:

Hilrose Altitude Audi-Red-ET
HM All-American R&W Spring Calf 2020

Dymenthalm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA -311NM +.01%F +.00%P
PTA -2.6PL 2.89SCS -3.3DPR 3.0%DCE
PTA +3.76T +2.85UDC +2.26FLC 99R 12/21
GTPI +2036

Hilrose Advent Anna-Red-ET

69005117 Excellent-95 EEEEE 3E GMD
7-02 2x 365d 47,040 5.2 2456 3.3 1570
6-00 2x 365d 44,170 4.0 1748 3.1 1389
10-3 2x 365d 41,820 5.7 2366 3.1 1362
8-03 2x 305d 38,230 4.9 1857 3.0 1160
4-11 2x 344d 38,460 4.0 1531 2.9 1134
3-03 2x 365d 32,330 4.3 1384 3.1 1006
2-03 2x 347d 28,020 4.4 1241 3.0 832
Life: 2903d 312,380 4.8 14,922 3.2 10,124

- Wisconsin Cow of the Year 2018
- Nasco Int'l Type & Production Winner 2018
- Nom. All-American R&W Production Cow 2018
- Nom. All-American R&W Dam & Daughter 2017-18
- Res. All-American R&W 125,000 lb. Cow 2017
- Res. All-American R&W Aged Cow 2016
- 2nd Aged Cow International R&W Show 2016

De-Su Bkm McCutchen 1174-ET

69990138 99%RHA-I TC TP TR
PTA +248M +26F +11P 99R 12/21
PTA +2.18T +1.39UDC +0.98FLC 99R 12/21
KHW Regiment Apple C-Red-ETN
70244494 *CV Very Good-89-3Y-CAN
3-07 2x 365d 36,949 4.2 1554 3.6 1332

KHW Kite Advent-Red-ET

133002953 Excellent-94 TV TL TC
PTA -1613M -42F -43P 99R 12/21
PTA +1.39T +.37UDC +.74FLC GTPI +1632

Hilrose Rubens Ashlyn

62762950 Excellent-91 VEVEE GMD *RC
4-06 2x 365d 35,290 3.5 1223 3.1 1097
2-02 2x 365d 27,530 3.9 1083 3.0 825

Maternal sisters to Ashlyn:

- Hilrose Advent Autumn-Red** EX-91
- Res. All-American R&W 4-Yr-Old 2009
- Hilrose Advent Allie-Red-ET** EX-91 GMD 2*
- Nom. All-American Milking Yearling 2009

3rd through 10th dams

Wistar Derry Alissa-ET EX-91 2E GMD
5-08 2x 365d 45,920 4.7 2151 3.0 1381
Life: 1481d 145,800 4.7 6787 3.2 4709

Wistar-RS Ldr Angel-Red-ET EX-91 2E GMD
4-07 2x 365d 36,810 4.4 1613 2.9 1083

• Sons in AI & embryos exported
Dreamstreet Enhancer Alicia EX-94 3E GMD DOM
8-05 2x 365d 36,370 4.9 1773 2.9 1069
Life: 3559d 224,670 4.4 9974 3.1 7072

• Dam of 8 Excellent daughters

Dreamstreet Triple Ali-Red EX-90
5-02 2x 365d 24,380 3.9 962 3.4 841

Cha-Liz R Maple B Ann EX-91 EEEE 2E
7-10 2x 365d 23,290 3.9 909
Life: 2190d 109,421 3.8 4208

Cha-Liz F Mini Ann B EX-92 3E
7-09 2x 305d 19,080 3.7 712
Life: 2122d 108,160 4.1 4422

Cha-Liz P V Ann Adeu EX-92 2E
10-0 2x 347d 23,760 4.0 962
Life: 3200d 196,887 3.7 7371

Wenron Adeu Ann Champion EX-91 3E GMD
7-02 2x 305d 23,948 3.6 868
Life: 3600d 196,626 3.7 7187

2022 Purple Ribbon Classic

Hilrose Avalnch Addy-Red-ET VG-87
dam of Lot 6, full sister to Lot 5

Hilrose Avalnch Adel-Red-ET VG-88
full sister to dam of Lot 6, full sister to Lot 5

Analyze this

6

Derrek S Kamphuis
N4884 Oak Grove Rd
Brandon, WI 53919-9716
920.346.5892

Mr Affection Analyst-Red-ET

3136496608 99%RHA-I TP TC TY TV TL TD
PTA -84M -28F -23P 81R 12/21
PTA -399NM -.09%F -.07%P
PTA -6PL 2.87SCS -1.4DPR 2.4%DCE
PTA +2.80T +2.49UDC +1.90FLC 81R 12/21
GTPI +1902

Hilrose Avalnch Addy-Red-ET

3141071498 99%RHA-I Very Good-87 VEVEV 2-01
PTA +3.84T +2.57UDC +1.89FLC 86R 12/21
1-09 2x 305d 25,766 4.6 1178 3.3 856
• HM All-American R&W Milking Yearling 2020
• 1st Fall Heifer Calf Midwest Spring Nat'l 2019

Full/maternal sisters to Addy:

- Hilrose Avalnch Adel-Red-ET VG-88
- Res. All-American R&W Milking Yearling 2020
- Hilrose DB Allie-Red-ET EX-90
- 1st Jr. 2-Yr-Old Mideast Fall R&W Show 2018
- Dam of 2019 All-American R&W Winter Calf

MS KAMPY ANLYST ADDISON-RED

840003242385700 99%RHA-I • Born December 1, 2021
Mat. sister to MS Milksource Adelle-Red, Jr. Ch. Midwest Spring
Nat'l R&W 2021, sold for \$28,000 in Duckett Summer Selections Sale

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA +2.33T +2.31UDC +1.90FLC GTPI +2007
Milksource Byway Affection
3138524450 Excellent-94 EEEEE 5-04
4-05 2x 266d 36,050 4.5 1619 2.6 922

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Hilrose Advent Anna-Red-ET

69005117 Excellent-95 EEEEE 3E GMD
7-02 2x 365d 47,040 5.2 2456 3.3 1570
6-00 2x 365d 44,170 4.0 1748 3.1 1389
8-03 2x 305d 38,230 4.9 1857 3.0 1160
4-11 2x 344d 38,460 4.0 1531 2.9 1134
3-03 2x 365d 32,330 4.3 1384 3.1 1006
2-03 2x 347d 28,020 4.4 1241 3.0 832
Life: 2538d 270,560 4.6 12,556 3.2 8762
• Wisconsin Cow of the Year 2018
• Nasco Int'l Type & Production Winner 2018
• Nom. All-American R&W Production Cow 2018
• Nom. All-American R&W Dam & Daughter 2017-18
• Res. All-American R&W 125,000 lb. Cow 2017
• Res. All-American R&W Aged Cow 2016
• 2nd Aged Cow International R&W Show 2016

3rd through 11th dams

Hilrose Rubens Ashlyn EX-91 GMD *RC
4-06 2x 365d 35,290 3.5 1223 3.1 1097

Maternal sisters to Ashlyn:

- Hilrose Advent Autumn-Red** EX-91
- Res. All-American R&W 4-Yr-Old 2009
- Hilrose Advent Allie-Red-ET** EX-91 GMD 2*
- Nom. All-American Milking Yearling 2009
- Wilstar Derry Alissa-ET** EX-91 2E GMD
5-08 2x 365d 45,920 4.7 2151 3.0 1381
Life: 1481d 145,800 4.7 6787 3.2 4709
- Wilstar-RS Ldr Angel-Red-ET** EX-91 2E GMD
4-07 2x 365d 36,810 4.4 1613 2.9 1083
- Sons in AI & embryos exported
- Dreamstreet Enhancer Alicia** EX-94 3E GMD DOM
8-05 2x 365d 36,370 4.9 1773 2.9 1069
Life: 3559d 224,670 4.4 9974 3.1 7072
- Dam of 8 Excellent daughters
- Dreamstreet Triple Ali-Red** EX-90
5-02 2x 365d 24,380 3.9 962 3.4 841
- Cha-Liz R Maple B Ann** EX-91 EEEE 2E
7-10 2x 365d 23,290 3.9 909
Life: 2190d 109,421 3.8 4208
- Cha-Liz F Mini Ann B** EX-92 3E
7-09 2x 305d 19,080 3.7 712
Life: 2122d 108,160 4.1 4422
- Cha-Liz P V Ann Adeu** EX-92 2E
10-0 2x 347d 23,760 4.0 962
Life: 3200d 196,887 3.7 7371
- Wenron Adeu Ann Champion** EX-91 3E GMD
7-02 2x 305d 23,948 3.6 868
Life: 3600d 196,626 3.7 7187

2022 Purple Ribbon Classic

Siemers Awesome Great-Red EX-93 2E
dam of Lot 7

Siemers Defnt Great-Red-ET EX-92
2nd dam of Lot 7

7

Siemers Holstein Farms, Inc.
14421 Mineral Spring Rd
Newton, WI 53063-9740
920.946.2164

SIEMERS GREAT 33929-RED-ET

840003212997004 99%RHA-I • Born September 1, 2020

Due 7/13/22 to 507H15325 Hanans:
PTA +380M +78F +38P 81R 12/21
PTA +578NM +.22%F +.09%P
PTA +2.3PL 2.80SCS -.20DPR 2.2%DCE
PTA +3.92T +2.97UDC +2.07FLC 79R 12/21
GTPI +2834

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA -219NM -.03%F -.04%P
PTA +1.4PL 2.92SCS +.9DPR 2.5%DCE
PTA +2.33T +2.31UDC +1.90FLC 97R 12/21
GTPI +2007

Siemers Awesome Great-Red

3132662762 Excellent-93 EEEEE 2E 6-00
3-02 2x 365d 38,480 2.5 961 2.8 1082
2-01 3x 338d 31,780 3.0 949 3.0 947
• Nom. All-American R&W Senior 3-Year-Old 2019
• 5th Sr. 3-Year-Old Int'l Red & White Show 2019
• Unan. All-American R&W Sr. 2-Year-Old 2018
• 1st Sr. 2-Year-Old Int'l Red & White Show 2018

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Cherry Crest Thats Neat
CAN 11432171 RC Excellent-91 3E
6-02 3x 365d 37,621 3.9 1481 3.2 1190

Luck-E Awesome-Red

72186769 CV TC TY TL TD
PTA -1697M -59F -55P 99R 12/21
PTA +2.03T +2.78UDC +.75FLC GTPI +1415
Siemers Defnt Great-Red-ET
3013844312 TL TD Excellent-92 EEEEE 4-11
3-01 2x 362d 41,770 3.3 1360 3.2 1346
2-00 2x 344d 27,540 3.8 1053 3.1 856
4-04 2x 218d 23,190 2.9 680 3.0 697
• Jr Champ, Grand International R&W Show 2014
• All-American Red & White Winter Calf 2014
• Reserve All-American B&W Winter Calf 2014
• All-American R&W Winter Yearling 2015

A Great
One

Maternal sisters to Lot 7:

Siemers Great 31589-Red VG-89 at 2-03
• Nominated All-American Summer Jr. 2-Yr-Old 2021
Siemers Avl Great 32053-ET VG-88 2Y

3rd through 8th dams:

Benrise Royce Gretchen-Red EX-93
• HM All-American R&W Jr 3-Year-Old 2012
• 3rd Jr 3-Yr-Old, International R&W Show 2012
• 4th 4-Year-Old, Midwest Spring National 2013
Deslacs September Grea VG-85-CAN
4-09 2x 365d 26,301 4.1 1085 3.1 818
Lesperron Red Man Great EX-92-3E-CAN 5*
5-01 2x 365d 31,597 3.8 1199 3.2 1001
Life: 5 Lact. 158,317 3.8 6018 3.5 5456
• 3rd 5-Yr-Old Royal Winter Fair R&W Show 2010
• 3rd Mature Cow QC International R&W 2011
• 2nd 5-Yr-Old QC International R&W 2010
• 1st Jr. 3-Yr-Old Royal Winter Fair R&W Show 2008
Granduc Grace Mason EX-CAN 8*
3-11 2x 365d 53,283 3.6 1925 3.2 1693
Granduc Jewel Astre VG-85-CAN 13*
Cloverlands Skylar Cherry Red VG-87-CAN DOM 12*
Cloverlands Sexation Courtney GP-81
Cloverlands King Colorado-Red VG-85

2022 Purple Ribbon Classic

L-Maples Hvezda Calli-Red EX-92
Maternal sister to Lot 8

L-Maples Advent Calli-Red EX-94
Full sister to dam of Lot 8

L-Maples Caitlyn-Red-ET
Lot 8

8

William A. Schultz III
N4297 Cedar Lane Rd
Plymouth, WI 53073
920.918.1948 Yvonne
920.980.0455 Bill

L-MAPLES CAITLYN-RED-ET

840003229937054 99%RHA-I • Born September 7, 2021

Complete
Package
Caitlyn

Maternal sister to Caitlyn:

L-Maples Hvezda Calli-Red EX-92 EEEEE

- Nom. All-American & All-Canadian B&W Jr. 3Yr 2015
- Unanimous All-American R&W Jr. 3-Yr-Old 2015
- 1st Jr. 3-Yr-Old & HM Int. Champ Int'l R&W Show 2015
- 1st Jr. 3-Yr-Old Int. & Grand Champ All-Amer. R&W 2015
- 1st Jr. 3-Yr-Old, Grand Champ Premier Nat'l R&W 2015
- 1st Jr. 3-Yr-Old, Int. & Grand Royal Winter Fair 2015
- 1st Jr. 3-Yr-Old Int. & Res. Grand B&W MD State 2015
- Supreme Champion Premier National Jr Show 2015
- All-American R&W Jr. 2-Yr-Old 2014
- Res. Jr All-American R&W Jr. 2-Yr-Old 2014
- Nominated Jr. All-American B&W Jr. 2-Yr-Old 2014
- 1st Jr. 2Y, Res. Int., Res. Grand Prem. Nat'l R&W Jr 2014
- 1st Jr. 2-Yr-Old Int'l & All-Am. R&W Shows 2014
- Jr All-American R&W Spring Yearling 2013
- Res. Jr All-American B&W Spring Yearling 2013
- Res. All-American R&W Spring Yearling 2013
- 1st Spring Yrlg & Jr Champ NY Spring Int'l Jr Show 2013
- 1st Spring Yrlg & Jr Champ NY Spring Int'l R&W Show 2013
- 1st Spring Yrlg & Jr Ch. All-Am. R&W Show Jr & Open 2013
- Supreme Champion Heifer Premier Nat'l Jr. Show 2013
- 2nd Spring Yearling Int'l R&W Show 2013
- All-American Spring Calf 2012

Dymenthalm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA -311NM +.01%F +.00%P
PTA -2.6PL 2.89SCS -3.3DPR 3.0%DCE
PTA +3.76T +2.85UDC +2.26FLC 99R 12/21
GTPI +2036

L-Maples Advent Cait-Red

138596709 Excellent-91 EEVEE 3E 9-06
4-06 2x 305d 25,520 3.0 774 3.0 775
2-03 2x 305d 21,070 3.4 719 3.0 637
• Grand Champ Midwest Summer R&W Show 2012

Full sister to Cait:

L-Maples Advent Calli-Red EX-94

- Nominated All-American R&W Aged Cow 2018
- Unanimous All-American R&W 5-Yr-Old 2017

De-Su Bkm McCutchen 1174-ET

69990138 99%RHA-I TC TP TR
PTA +248M +26F +11P 99R 12/21
PTA +2.18T +1.39UDC +0.98FLC 99R 12/21
KHW Regiment Apple C-Red-ETN
70244494 *CV Very Good-89-3Y-CAN
3-07 2x 365d 36,949 4.2 1554 3.6 1332

KHW Kite Advent-Red-ET

133002953 EX-94 TV TL TD
PTA -1613M -42F -43P 99R 12/21
PTA +1.39T +37UDC +74FLC GTPI +1632

L-Maples R Candy-Red

133096259 Excellent-91 EEE+E 3E 9-02
2-03 2 305d 21,110 3.3 700 3.2 677
3-03 2 305d 23,560 3.6 852 3.5 818
4-04 2 305d 25,520 3.5 903 3.4 874
5-05 2 305d 25,510 3.6 928 3.4 878
6-09 2 305d 26,410 3.5 916 3.3 882
Life: 1525d 122,110 3.5 4299 3.4 4129

3rd dam

Elmoak Magnum Candice-Red VG-86 VG-MS

2-04 2x 305d 21,780 3.7 803 3.4 732
3-06 2x 305d 18,990 3.8 715 3.6 677

Milksource Ld Shania-Red-ET EX-92 2E
dam of Lot 9

Blondin Redman Seisme-Red-ETS EX-97 2E
2nd dam of Lot 9

MS Awesome Special-Red VG-89
maternal sister to Lot 9

9

Jason & Sheri Danhof
1225 Parsley Dr.
Waukon, IA 52172-7742
715.305.0522

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Milksource LD Shania-Red-ET

71251992 TP TL TD Excellent-92 EEEEE 2E 6-04
4-08 2x 365d 29,250 4.4 1283 3.4 999
2-06 3x 357d 25,960 3.9 1009 3.4 888
5-10 2x 365d 23,150 4.5 1043 3.6 825
3-08 2x 328d 19,460 4.5 874 3.6 699
Life: 1521d 102,200 4.3 4437 3.5 3568
Over 15 VG and EX daughters to date
100+ embryos exported to 7 countries!

DANHOF WARR SHAKIRA-RED-ET

840003214957354 99%RHA-I TC TL TD • Born June 6, 2021

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Tiger-Lily Ladd P-Red-ET *PC

69405976 EX-91 PC CD TY TV TL
PTA -1342M -14F -13P 99R 12/21
PTA +1.29T +.87UDC +.35FLC GTPI +2079

Blondin Redman Seisme-Red-ETS

CAN104241337 TL TD Excellent-97 2E EEEEE
7-07 2x 365d 40,460 4.0 1599 3.2 1312
3-09 2x 365d 43,763 3.6 1585 2.9 1272
Life: 1764d 165,294 3.9 6391 3.3 5404
• All-American R&W 125,000 lb. Cow 2014
• International Cow of the Year 2013
• Unanimous All-American R&W Aged Cow 2012
• Grand Champion International R&W Show 2012
• All-Canadian R&W Mature Cow 2010 & 2011
• Res. Sup. Champ. Royal Winter Fair 2010 & 2011
• Grand Champion International R&W Show 2010

Maternal sisters to Shakira:

- Danhof J Sheri-Red** EX-90
- 1st Sr. 2 Yr Old & HM Int. Ch. IA State Show 2021
- 2nd Milking Yearling Midwest Fall National 2020
- Danhof-Ronelee Sade** EX-91 EX-95 MS
- Danhof Diamond Shine** EX-91
- Jr. All-American Sr. 2 Year Old 2019
- 1st Sr. 2 Year Old International Jr. Hol. Show 2019
- Ms Awesome Special-Red** VG-89
- 1st & 2 Yr Old Champion R&W German Nat'l 2019
- All-German R&W 2 Year Old 2019
- 2nd Schau der Besten 2020
- Dam of HH Avatar-Red @ Masterrind

3rd through 9th dams:

- Blondin R Marker Supra** VG-89 EX-MS 11*
- 3-06 2x 364d 30,256 4.2 1281 3.2 959
- Grand Champion Lachute 2004
- Blondin Skychief Supra** EX-93-3E-CAN 32*
- 9-04 2x 365d 42,758 4.1 1733 3.1 1305
- Life: 6 Lact. 263,796 3.9 10207 3.4 8955
- Canadian Cow of the Year 2009
- Blondin Starbuck Superlass** VG-87-9Y-CAN 17*
- 11-9 2x 365d 36,180 4.1 1479 3.1 1131
- Life: 8 Lact. 250,196 3.8 9486 3.2 7941
- Diamond Hill Warden Lass** VG-87-3Y-CAN
- 4-00 2x 309d 23,834 4.0 952 3.3 787
- Diamond Hill Tempo Misty** VG-85-3Y-CAN 2*
- Diamond Hill Poplar B** VG-85-4Y-CAN
- Brought Lea Popular** EX-CAN 2*
- Grand Champion Atlantic Championship 1975

Dance with
Shakira

2022 Purple Ribbon Classic

MS Kresshill Sunkiss-Red-ET EX-90
Nominated Junior All-American 5-Yr-Old 2021
2nd dam of Lot 10

10

Kress-Hill Dairy
10623 County Road XX
Newton, WI 53063
Amanda 920.207.6523

KRESS-HILL SNOWGLOBE-RED-ET
840003244967539 99%RHA-I • Born December 6, 2021

Farnear Altitude-Red-ET

3128013348 99%RHA-I TC TY TV TL TD
PTA +194M +19F +16P 94R 12/21
PTA -122NM +.04%F +.04%P
PTA -2.3PL 3.01 SCS -2.3DPR 3.2%DCE
PTA +2.92T +2.32UDC +1.63FLC 91R 12/21
GTPI +2207

Kress-Hill Shimmer-Red-ET

3199990518 99%RHA-I
+3.58 PTA Type!
Will be scored in April

Full sister to Sunkiss:

Ms Kress-Hill Sapphire-Red-ET

2-05 2x 305d 28,301 4.1 1167 2.9 821"
• Supreme Junior Champion WDE Jr. Show 2018
• Junior Champion Int'l R&W Open & Jr. 2018
• All-American R&W Fall Calf 2018
• R&W Hfr of the Year; Jr. R&W Hfr of the Year 2018
• Jr. All-American Fall Yearling 2019
• Res. All-American Fall Yearling 2019
• Nom. Jr. All-American R&W Sr. 2 Year Old 2020

Mr EDG Arvis 18196-ET

3125201960 RC TV TD TL
PTA +301M +28F +12P 99R 12/20
PTA +2.23T +1.40UDC +1.08FLC 99R 12/20
Farnear-Tbr Aria Adler
72437575 Excellent-96 2E
2-03 2x 365d 32,440 5.0 1609 3.4 1107

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

MS Kresshill Sunkiss-Red-ET

3135146142 Excellent-90 VE++E 3-02
3-01 2x 305d 31,384 4.1 1034 3.1 958
4-08 2x 305d 30,070 3.7 1231 3.2 1033
2-00 2x 305d 23,707 4.1 956 3.1 737

3rd through 8th dams:

Siemers Destry Sunny-Red-ET EX-93

3-08 2x 305d 32,900 3.7 1232 3.1 1022
• 6x Jr. All-American R&W Nominee
• 1st Sr. 3 Year Old Int'l R&W Jr. Show 2014
• Grand Champion District 10 Jr. Show 2014
• Res. Sr. & Res. Gr. Ch. WI St. R&W Jr. Sh. '14
• Jr. All-American R&W Sr. 3 & 5 Yr Old 2014-2016
• Res. Sr. & Res. Gr. Champ. Dist. 10 Jr. Sh. '18
• 2nd Aged Cow WI State R&W Jr. Show 2018
• 2nd Produce of Dam Int'l R&W Show 2018
• HHM All-American R&W Produce of Dam 2018
• Res. Jr. All-American R&W Aged Cow 2018
• HM All-American R&W Produce of Dam 2020

Jerian Advent Sunny-Red-ET VG-85 VG-MS

• Res. All-American R&W Winter Hfr Calf 2009

Jerian Rmrkr Saffron-Red-ET EX-91 GMD

4-00 3x 365d 39,590 3.2 1276 2.9 1132
• 3rd 4-Yr-Old Midwest Spr. Nat'l R&W Show 2007

Jerian Milestone Sherry *RC 4E-94 GMD DOM

6-00 3x 365d 49,000 3.7 1797 2.8 1395
Life: 4247d 410,750 3.7 15265 3.0 12180
• All-Wisconsin 5 Year Old 2000

Jerian Rookie Sunshine EX-94 3E GMD DOM

8-08 3x 365d 51,870 3.7 1937 3.0 1555
Life: 2855d 280,990 4.0 11200 3.2 9009
• Res. All-Wisconsin 125,000 lb. Cow 1998

Berkshire-Valley Star Siss EX-93 5E GMD DOM

8-11 2x 365d 48,430 3.8 1848 2.9 1411
Life: 4230d 363,730 3.8 13986 3.1 11098

2022 Purple Ribbon Classic

Trefle Chassep Doorman-ET EX-94 2E
dam of Lot 11

Sophisticated
Lady

11

Milk Source LLC
C/O Eddie Bue
N3569 Vanden Bosch Rd
Kaukauna, WI 54130-7648
920.766.5335

MILKSOURCE CRUELA DEVILE

840003203772846 99%RHA-I • Born July 20, 2021

Woodcrest King Doc

3132417775 99%RHA-I TR TP TC TY TV TL TD
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Trefle Chassep Doorman-ET

CAN108725584 99%RHA-I TR TL TD
Excellent-94 EEEVE 2E
4-05 2x 365d 35,867 4.6 1651 3.3 1189
3-02 2x 365d 31,560 4.6 1438 3.7 1172
• All-American & Res. All-Can. Jr. 3-Yr-Old Cow 2017
• HM Intermediate Champion Royal Winter Fair 2017
• 1st Jr. 3-Yr-Old, HM Int. Champ Int'l Holst. Show 2017
• Int. & Res. Grand Champion WI Champ Show 2017
• Unanimous All-American Jr. 2-Yr-Old Cow 2016
• All-Canadian Jr. 2-Yr-Old Cow 2016
• 1st Jr. 2-Yr-Old International Holstein Show 2016
• 1st Jr. 2-Yr-Old Royal Winter Fair 2016
• Nominated All-American Spring Yearling 2015

Morningview Mcc Kingboy-ET

72044077 99%RHA-I TR TP TC TY TV TL TD
PTA +864M +23F +23P 99R 12/21
PTA +1.95T +1.59UDC +.29FLC GTPI +2337

WCD-ZBW Mack Daddy-ET

3012506777 99%RHA-I TR TL TD Very Good-88
3-01 3x 365d 39,560 3.3 1303 3.2 1280

Val-Bisson Doorman-ET

CAN 107281711 99%RHA-I TR TP TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +.67FLC GTPI +2164

R-E-W Atwood Charmina-ET

69468767 Very Good-87-CAN-4Y 2*
4-01 2x 365d 31,621 4.6 1451 3.3 1053
2-04 2x 365d 26,636 4.7 1250 3.5 930

3rd dam
Courtlane-UR Mac Charm-ET VG-85 DOM 4*
2-02 2x 365d 30,979 4.0 1237 3.1 961
4th dam
Regancrest S Chassity-ET EX-92 GMD DOM 35*
3-10 2x 365d 42,280 4.3 1798 2.5 1070
5th dam
Regancrest Cinderella EX-92 GMD DOM 7*
2-05 2x 365d 32,300 4.4 1437 3.2 1029
6th dam
Regancrest-PR Barbie-ET EX-92 GMD DOM 6*
2-06 2x 365d 31,690 3.9 1237 3.3 1050
• HM All-American Jr. 3-Yr-Old 2004
7th dam
Regancrest Juror Brina-ET EX-92 GMD
4-04 2x 365d 40,640 3.6 1478 3.0 1217
• Reserve Grand Champion Iowa State Fair 2000
8th dam
Regancrest Aerostar Bert-ET EX-90 GMD DOM
5-05 2x 365d 37,790 3.6 1357 3.2 1215
9th dam
Regancrest Mark Chairman Bea EX-91 2E GMD DOM
10th dam
Regancrest Board Chairman Bea EX-90 EX-MS

2022 Purple Ribbon Classic

Siemers Brax Fear-Hot-ET EX-92
dam of Lot 12

12

Don Mayer
10803 State Highway 64
Bloomer, WI 54724-4631
715.829.3417

HAR-MAR-T FEARSOME-ET

840003214443993 • Born September 2, 2021

KHW Elm-Park Acme-ET

61720218 RC TY TV TL TD
PTA -727M -17F -8P 99R 12/21
PTA -150NM +.04%F +.05%P
PTA -.1PL 3.29SCS -.9DPR 2.6%DCE
PTA +.75T +.76UDC -.25FLC 99R 12/21
GTPI +1836

Siemers Brax Fear-Hot-ET

70408565 TL TD Excellent-92 EEEVE 5-03
3-06 3x 365d 38,450 3.5 1353 3.2 1222
2-06 3x 355d 31,140 3.9 1199 3.2 994
Life: 1226d 117,170 3.5 4137 3.2 3753

Maternal sisters to Fear Hot:

Ernest-Anthony Fiesta-ET EX-92

6-01 3x 296d 29,490 4.2 1249 3.1 901

Ernest-Anthony Fearless EX-92

5-01 2x 305d 35,890 3.6 1307 2.8 1002

Ladino Park Talent-IMP-ET

AUS 930377 RC TV TL
PTA -960M -67F -24P 99R 12/21 GTPI +1411
PTA +.43T +.66UDC -.08FLC 99R 12/21

Kamps-Hollow Altitude-ET

129136431 RC CV TL EX-95 2E DOM
7-00 2x 365d 39,690 4.7 1849 3.3 1310

Regancrest S Braxton-ET

61898423 EX-95 TR TY TV TL TD
PTA +617M -33F -14P 99R 12/21
PTA +1.77T +.16UDC +.22FLC GTPI +1409

Tri-Koebel Linjet Fearsome

60559038 Excellent-94 EEEEE 2E GMD DOM 6-01
7-03 2x 365d 36,430 4.8 1762 3.3 1207
5-00 2x 365d 35,960 5.6 2017 3.3 1200
2-11 2x 365d 31,020 5.1 1596 3.8 1164
1-11 2x 310d 20,860 4.8 996 3.4 706
Life: 1812d 154,810 5.2 8049 3.6 5524

- HM All-American Sr. 3-Yr-Old 2005
- Res. All-American Sr. 2-Yr-Old 2004
- 2nd Sr. 2-Yr-Old Int'l Holstein Show 2004
- 1st Milking Yearling Int'l Holstein Show 2003

3rd dam

Tri-Koebel Lee Freedom-ET EX-93 2E

6-03 2x 365d 36,780 5.4 1993 3.1 1140
Life: 1946d 141,160 4.5 6408 3.3 4648

4th dam

Tri-Koebel Astre Freedom

2-01 3x 305d 24,890 3.0 553 3.2 585

5th dam

Lady Freedom Thor Fame VG-87

3-06 2x 365d 30,250 4.2 1256 3.1 925

6th dam

A-Schafer Mark Freedom-ET VG-85

4-06 3x 296d 30,290 4.0 1226 3.0 922

7th dam

Dandee-Meadow Karl Frances VG-85 DOM

4-02 3x 305d 37,010 4.0 1465 2.8 1038

8th dam

Dandee-Meadow Caesar Flicka VG-85 GMD DOM

5-09 3x 365d 37,230 3.4 1256 2.7 987

Life: 2475d 236,686 3.4 8100

2022 Purple Ribbon Classic

KHW Regiment Apple B-Red-ETN EX-90
2nd dam of Lot 13

Kamps-Hollow Altitude-ET EX-95 2E DOM
3rd dam of Lot 13

13

Reggie & Krysty Kamps
22770 Truman Rd
Darlington, WI 53530-9724
608.330.2007

KAMPS-RX MOOVIN A-PRIME-RED
840003225330648 99%RHA-I • Born September 3, 2021

She's
Prime-Time

Lindenright Moovin-ET

CAN 12873743 99%RHA-I RC TC TY TV TL TD
PTA -306M -5F -4P 83R 12/21
PTA -236NM +.02%F +.02%P
PTA -.6PL 2.99SCS -2.7DPR 3.0%DCE
PTA +3.65T +3.01UDC +2.31FLC 81R 12/21
GTPI +2095

Kamps-Rx Aplb Amazon-Red-ET

3147705288 Very Good-87 VVVVV 3-01
2-11 2x 146d 10,771 3.8 414 3.4 367 RIP

Apple B is a clone of:

KHW Regiment Apple-Red-ET 4E-96 DOM 29*
9-00 2x 365d 36,750 4.3 1,582 3.3 1,211
• Unanimous All-American R&W 125,000 lb Cow 2013
• Grand Champion, Grand Int'l R&W Show 2011

Full sister to Apple B:

KHW Regiment Apple 3-Red-ETN EX-94-CAN 4*
4-03 2x 319d 25,397 4.4 1124 3.5 880
• Grand Champion Int'l R&W Show 2013

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Lindenright Bradnick Moovin On

CAN 11470454 Very Good-87-CAN-2Y
4-06 2x 305d 43,056 5.1 2207 3.2 1399

Lookout P Redburst-Red-ET

CAN 106030980 TY TV TL TD
PTA -191M -11F +2P 99R 12/21
PTA +1.35T +1.26UDC +.90FLC GTPI +2150
KHW Regiment Apple B-Red-ETN
70244493 *TL *TD Excellent-90 EEEEEV 4-03
PTA +3.18T +2.92UDC +3.40FLC 96R 12/18
2-09 2x 320d 29,740 4.8 1428 3.5 1054
3-09 2x 341d 31,990 5.1 1621 3.9 1253

3rd dam

Kamps-Hollow Altitude-ET EX-95 2E DOM *RC *CV

7-00 2x 365d 39,690 4.7 1849 3.3 1310
Life: 1844d 144,460 4.4 6295 3.5 5015

- Red Impact Cow of the Year 2009
- Wisconsin Cow of the Year 2009

4th dam

Clover-Mist Alisha EX-93 3E GMD DOM

Life: 6 lact. 226,470 4.8 10,659 3.6 8,147

5th dam

Clover-Mist Augy Star-ET EX-94 4E DOM

7-10 2x 365d 43,140 5.0 2136 3.1 1339
Life: 2,274d 196,240 4.8 9349 3.3 6458

6th dam

D-R-A August EX-96 4E DOM

8-05 3x 365d 27,460 4.3 1187 3.2 871
Life: 3,433d 190,200 4.4 8281 3.5 4818

- Nominated All-American Aged Cow 1986
- All-Wisconsin Aged Cow 1987

7th dam

D-R-A Ideal Precious Leader EX-90 2E

7-06 2x 358d 20,090 3.9 787 3.4 675
Life: 2,456d 133,250 4.0 5308

8th dam

D-R-A Princess Lad Leader EX-90 3E

9-05 2x 305d 19,160 4.2 809

2022 Purple Ribbon Classic

Kamps-Rx Appleb Adelaida-ET VG-87
dam of Lot 14

14

Reggie & Krysty Kamps
22770 Truman Rd
Darlington, WI 53530-9724
608.330.2007

KAMPS-RX ALTITUDE ALAIA-RED
840003225330641 99%RHA-I • Born June 20, 2021

Farnear Altitude-Red-ET

3128013348 99%RHA-I TC TY TV TL TD
PTA +194M +19F +16P 94R 12/21
PTA -122NM +.04%F +.04%P
PTA -2.3PL 3.01 SCS -2.3DPR 3.2%DCE
PTA +2.92T +2.32UDC +1.63FLC 91R 12/21
GTPI +2207

Kamps-Rx Appleb Adelaida-ET

3147705316 99%RHA-I *RC
Very Good-87 VVEVV 2-04
2-00 2x 226d 13,880 3.6 506 3.7 513 RIP

Apple B is a clone of:

KHW Regiment Apple-Red-ET 4E-96 DOM 29*
9-00 2x 365d 36,750 4.3 1,582 3.3 1,211
• Unanimous All-American R&W 125,000 lb Cow 2013
• Grand Champion, Grand Int'l R&W Show 2011

Full sister to Apple B:

KHW Regiment Apple 3-Red-ETN EX-94-CAN 4*
4-03 2x 319d 25,397 4.4 1124 3.5 880
• Grand Champion Int'l R&W Show 2013

Mr EDG Arvis 18196-ET

3125201960 RC TV TD TL
PTA +301M +28F +12P 99R 12/20
PTA +2.23T +1.40UDC +1.08FLC 99R 12/20

Farnear-Tbr Aria Adler

72437575 Excellent-96
2-03 2x 365d 32,440 5.0 1609 3.4 1107

Val-Bisson Doorman-ET

CAN07281711 99%RHA-I EX-90 TR TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +0.67FLC GTPI +2164
KHW Regiment Apple B-Red-ETN
70244493 *TL *TD Excellent-90 EEEEEV 4-03
PTA +3.18T +2.92UDC +3.40FLC 96R 12/18
2-09 2x 320d 29,740 4.8 1428 3.5 1054
3-09 2x 341d 31,990 5.1 1621 3.9 1253

3rd dam

Kamps-Hollow Altitude-ET

EX-95 2E DOM *RC *CV
7-00 2x 365d 39,690 4.7 1849 3.3 1310
Life: 1844d 144,460 4.4 6295 3.5 5015

- Red Impact Cow of the Year 2009
- Wisconsin Cow of the Year 2009,147

4th dam

Clover-Mist Alisha

EX-93 3E GMD DOM
Life: 6 lact. 226,470 4.8 10,659 3.6 8,147

5th dam

Clover-Mist Augy Star-ET

EX-94 4E DOM
7-10 2x 365d 43,140 5.0 2136 3.1 1339
Life: 2,274d 196,240 4.8 9349 3.3 6458

6th dam

D-R-A August

EX-96 4E DOM
8-05 3x 365d 27,460 4.3 1187 3.2 871
Life: 3,433d 190,200 4.4 8281 3.5 4818

- Nominated All-American Aged Cow 1986
- All-Wisconsin Aged Cow 1987

7th dam

D-R-A Ideal Precious Leader

EX-90 2E
7-06 2x 358d 20,090 3.9 787 3.4 675
Life: 2,456d 133,250 4.0 5308

8th dam

D-R-A Princess Lad Leader

EX-90 3E
9-05 2x 305d 19,160 4.2 809

2022 Purple Ribbon Classic

KHW Regiment Apple B-Red-ETN EX-90
2nd dam of Lot 15

Kamps-Hollow Altitude-ET EX-95 2E DOM
3rd dam of Lot 15

15

Corey Feldman
15075 County Rd 33
Norwood, MN 55368
952.239.8752

PENDING

840003240832680 99%RHA-I • Born December 2021

Dymenthalm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA -311NM +.01%F +.00%P
PTA -2.6PL 2.89SCS -3.3DPR 3.0%DCE
PTA +3.76T +2.85UDC +2.26FLC 99R 12/21
GTPI +2036

Milksource Applejax-ET

3132912571 Very Good-87 VV++V 2-03
2-00 2x 350d 24,110 4.0 956 3.6 856

Apple B is a clone of:

KHW Regiment Apple-Red-ET 4E-96 DOM 29*

9-00 2x 365d 36,750 4.3 1,582 3.3 1,211
• Unanimous All-American R&W 125,000 lb Cow 2013
• Grand Champion, Grand Int'l R&W Show 2011

Full sister to Apple B:

KHW Regiment Apple 3-Red-ETN EX-94-CAN 4*

4-03 2x 319d 25,397 4.4 1124 3.5 880
• Grand Champion Int'l R&W Show 2013

De-Su Bkm McCutchen 1174-ET

69990138 99%RHA-I TC TP TR
PTA +248M +26F +11P 99R 12/21
PTA +2.18T +1.39UDC +0.98FLC 99R 12/21

KHW Regiment Apple C-Red-ETN

70244494 *CV Very Good-89-3Y-CAN
3-07 2x 365d 36,949 4.2 1554 3.6 1332

Carrousel Regiment-Red-ET

128891296 *TV *TL
PTA -845M +0F -5P 99R 12/19
PTA +.59T +.65UDC -.24FLC GTPI +1348

KHW Regiment Apple B-Red-ETN

70244493 *TL *TD Excellent-90 EEEEEV 4-03
PTA +3.18T +2.92UDC +3.40FLC 96R 12/18
2-09 2x 320d 29,740 4.8 1428 3.5 1054
3-09 2x 341d 31,990 5.1 1621 3.9 1253

3rd dam

Kamps-Hollow Altitude-ET*RC EX-93 3E GMD DOM

7-00 2x 365d 39,690 4.7 1849 3.3 1310
Life: 6 lact. 226,470 4.8 10,659 3.6 8,147
• Unanimous All-American R&W Prod. of Dam 2014

4th dam

Clover-Mist Alisha EX-93 3E GMD DOM

Life: 6 lact. 226,470 4.8 10,659 3.6 8,147

5th dam

Clover-Mist Augy Star-ET EX-94 4E DOM

7-10 2x 365d 43,140 5.0 2136 3.1 1339
Life: 2,274d 196,240 4.8 9349 3.3 6458

6th dam

D-R-A August EX-96 4E DOM

8-05 3x 365d 27,460 4.3 1187 3.2 871
Life: 3,433d 190,200 4.4 8281 3.5 4818
• Nominated All-American Aged Cow 1986
• All-Wisconsin Aged Cow 1987

7th dam

D-R-A Ideal Precious Leader EX-90 2E

7-06 2x 358d 20,090 3.9 787 3.4 675
Life: 2,456d 133,250 4.0 5308

8th dam

D-R-A Princess Lad Leader EX-90 3E

9-05 2x 305d 19,160 4.2 809

2022 Purple Ribbon Classic

Farnear Tbr Aria Adler-ET EX-96
maternal sister to Lot 16

MS Apples Aria-ET EX-92 2E
dam of Lot 16

16

Eric Wachtendonk
6231 186th Ave
Bloomer, WI 54724-0000
715.933.2492

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA -219NM -.03%F -.04%P
PTA +1.4PL 2.92SCS +.9DPR 2.5%DCE
PTA +2.33T +2.31UDC +1.90FLC 97R 12/21
GTPI +2007

MS Apples Aria-ET

69822241 RC TV Excellent-92 VEEVE 2E 6-03
3-10 3x 312d 29,830 4.8 1444 3.4 1019
5-07 3x 365d 26,000 4.7 1221 3.8 981
2-01 3x 365d 24,410 4.9 1200 3.9 944
• Junior Champion Iowa State Holstein Show 2011
• 4th 4-Yr-Old Midwest Spring National 2015

GOLDEN-OAKS ALEXIS-RED-ET

840003227771211 99%RHA-I • March 15, 2021
• 5th Spring Calf Midwest Fall National R&W Show 2021

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Cherry Crest Thats Neat

CAN 11432171 RC Excellent-91 3E
6-02 3x 365d 37,621 3.9 1481 3.2 1190

Scientific Destry-ET

138122625 100%RHA-NA RC CD TY TV TL
PTA -936M -35F -10P 99R 12/21
PTA +1.25T +1.30UDC -.22FLC GTPI +1925
KHW Regiment Apple-Red-ET
135511521 CV TL TD Excellent-96 EEEEE 4E DOM
9-00 2x 365d 36,750 4.3 1,582 3.3 1,211
4-01 2x 365d 35,750 4.7 1682 3.5 1247
7-00 2x 365d 33,280 5.0 1654 3.4 1128
10-11 2x 365d 31,780 4.5 1440 3.3 1062
5-03 2x 365d 30,810 5.0 1527 3.7 1154
2-02 2x 365d 28,930 4.5 1297 3.4 979
Life: 2898d 240,640 4.7 11394 3.6 8559
• Res Grand Champion, Grand Int'l R&W Show 2013
• Grand Champion, Grand Int'l R&W Show 2011
• All-American R&W Aged Cow 2011
• 1st 125,000 Lb Cow Grand International 2012

Maternal sister to Lot 16:

Farnear Tbr Aria Adler-ET EX-96

- 1st Lifetime Prod. Cow WDE, Nom. All-American 2021
- Nominated All-American Production Cow 2020
- 1st Lifetime Prod. Cow, Sr. & Grand Champion Midwest Fall National, Southern National & Iowa State Show 2020
- Dam of Farnear ALTITUDE-Red at ST

3rd through 8th dams:

Kamps-Hollow Altitude-ET EX-95 2E DOM *RC

7-00 2x 365d 39,690 4.7 1849 3.3 1310
Life: 1844d 144,460 4.4 6295 3.5 5015

- Red Impact Cow of the Year 2009
- Wisconsin Cow of the Year 2009

Clover-Mist Alisha EX-93 3E GMD DOM

Life: 6 lact. 226,470 4.8 10,659 3.6 8,147

Clover-Mist Augy Star-ET EX-94 4E DOM

7-10 2x 365d 43,140 5.0 2136 3.1 1339
Life: 2,274d 196,240 4.8 9349 3.3 6458

D-R-A August EX-96 4E DOM

8-05 3x 365d 27,460 4.3 1187 3.2 871
Life: 3,433d 190,200 4.4 8281 3.5 4818

- Nominated All-American Aged Cow 1986
- All-Wisconsin Aged Cow 1987

D-R-A Ideal Precious Leader EX-90 2E

7-06 2x 358d 20,090 3.9 787 3.4 675
Life: 2,456d 133,250 4.0 5308

D-R-A Princess Lad Leader EX-90 3E

9-05 2x 305d 19,160 4.2 809

2022 Purple Ribbon Classic

Liddlehigh Secure Roxy-Red EX-93
dam of Lot 17

17

Olivia & Kaden Horn
N6952 County Road K
Loyal, WI 54446-8138
715.255.9939

HORNLAND WARRIOR REECE-RED

840003243865231 99%RHA-I • September 7, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Liddlehigh Secure Roxy-Red

3124690022 TC TL TD Excellent-93 EEEEE 2E 7-04
8-00 3x 142d 20,589 2.9 640 3.0 609 RIP
(proj. 305d 38,084m 1174f 1221p lbs)
7-00 3x 304d 37,050 3.0 1099 3.0 1120
5-08 3x 205d 29,750 3.1 916 3.0 880
4-01 2x 305d 25,670 3.4 874 3.1 804
2-10 2x 305d 22,800 3.5 809 3.1 707
Life: 1393d 130,520 3.3 4352 3.2 4113
• 2nd Prod. Cow Midwest Spring Nat'l R&W 2021

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Triplecrown-JW Door Wisp-ET

3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Crackholm Secure-Red-ET

CAN104505308 TV TL
PTA -371M -18F +1P 99R 12/21
PTA +26T -.08UDC -.16FLC GTPI +1803

Liddlehigh Contendr Rae-Red

69575559 Excellent-93 EEEEE 2E 6-03
5-06 2x 365d 27,460 3.4 930 3.1 843
4-05 2x 319d 20,890 3.3 697 3.1 648
6-09 2x 217d 19,160 3.0 583 2.7 518
3-05 2x 272d 14,320 3.4 489 3.3 476
2-06 2x 243d 9,890 3.6 360 3.2 312

3rd through 12th dams:

Married-Well Tal Rachel-ET *RC EX-92

2-06 2x 365d 24,570 3.8 922 3.3 805
4-01 2x 305d 23,900 3.6 868 3.1 750

Golden-Oaks Gibs Raeann-ET *RC EX-90

2-03 2x 365d 31,370 3.9 1228 3.2 998
3-11 2x 365d 31,050 4.1 1280 3.2 1005

Scientific Beauty Rae EX-90 DOM

4-03 2x 365d 33,710 4.7 1595 3.7 1243

Scientific Jubilant Rae-ET *RC EX-90 DOM

5-11 2x 365d 38,880 4.1 1608 3.6 1403

• 8 Excellent daughters

Hanoverhill Tony Rae EX-96 3E GMD DOM 5*

6-11 2x 365d 40,220 4.1 1661 3.3 1331

Life: 2247d 166,396 4.1 6904 3.4 5612

• HM All-American Jr. 2 Year Old 1988

• Nom. All-American 5 Year Old 1991

C Hanoverhill TT Roxette-ET EX-94 2E GMD DOM

10-0 3x 365d 35,040 4.3 1519 3.0 1063

• 21 Excellent progeny

Mil-R-Mor Roxette EX-90 GMD DOM 30*

7-01 2x 365d 24,530 4.7 1153

C Glenridge Citation Roxy EX-97 4E GMD 6*

10-1 2x 365d 25,280 4.2 1061

Life: 3620d 209,784 4.5 9471

• Queen of the Breed I & II

C Norton Court Model Vee EX-90 6*

7-09 2x 357d 20,362 3.9 793

Life: 4183d 218,629 3.9 8581

• All-American Produce of Dam 1977-78-79

Norton Court Reflection Val VG-CAN 5*

8-11 2x 332d 20,630 3.7 766

Life: 14 Lact 249,583 3.7 9295

2022 Purple Ribbon Classic

Dorsland Done Tor A Dora EX-94 2E
2nd dam of Lot 18

18

Dorsland Farms
5781 County Road M
Junction City, WI 54443-9454
715.340.0422

DORSLAND DIAMONDBACK DORAL

840003224626909 99%RHA-I • Born September 1, 2021

Mr D Apple Diamondback

3013721049 99%RHA-I RC TV TL TY TD
PTA -400M -25F -1P 99R 12/21
PTA -274NM -.03%F +.04%P
PTA +0.0PL 3.12SCS -3.0DPR 2.9%DCE
PTA +2.44T +1.95UDC +1.43FLC 99R 12/21
GTPI +1873

Dorsland Dora Solomon Devvy

3211117471 99%RHA-I Good Plus-81 V+VF+ 2-04

Val-Bisson Doorman-ET

CAN07281711 99%RHA-I EX-90 TR TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +0.67FLC GTPI +2164

MS Delicious Apple-Red-ET

139236776 Excellent-94 EEEEE 2E
7-02 2x 365d 46,510 4.0 1844 3.3 1512

Walnutlawn Solomon-ET

CAN 11775998 99%RHA-I TR TP TY TV TL TD
PTA -477M -13F -9P 99R 12/21
PTA +2.57T +1.62UDC +.29FLC GTPI +1958

Dorsland Done Tor A Dora

3130394252 TR DR1 TC TL TD EX-94 2E 6-04
4-10 2x 365d 27,950 4.6 1275 3.4 961
2-10 2x 312d 22,300 4.1 922 3.3 743
3-11 2x 284d 21,700 4.2 910 3.2 690
1-11 2x 303d 16,410 4.0 657 3.3 546

3rd dam

Dorsland Done That VG-86

2-02 2x 365d 19,110 4.2 806 3.5 660

4th dam

Dorsland Daisy Drizella-ET EX-92

3-02 2x 352d 26,200 3.5 924 3.3 876

5th dam

Dorsland Gibson Daisy-ET EX-90

3-02 2x 365d 25,850 3.7 944 3.1 813

6th dam

Dorsland Dawns Day-Dreamer EX-90

5-04 2x 365d 34,190 3.8 1301 2.9 989

Life: 2401d 173,870 3.7 6444 3.0 5301

7th dam

Dorsland Deb Chair-Val Dawn EX-90

4-00 2x 365d 38,000 3.1 1181 2.9 1110

Life: 1382d 109,340 3.3 3624 3.0 3299

2022 Purple Ribbon Classic

Wargo-Acres Manners EX-93 3E
dam of Lot 19

19

Wargo Acres
W12965 County Rd J
Lodi, WI 53555-9789
608.592.2560

WARGO-ACRES J MANNERS-ET

840003236455146 99%RHA-I • Born September 4, 2021

Cycle McGucci Jordy-Red

3131666411 99%RHA-I CV RC TC
PTA -1139M -29F -44P 99R 12/21
PTA -564NM +.05%F -.03%P
PTA -2.5PL 2.98SCS -2.6DPR 3.4%DCE
PTA +2.96T +2.24UDC +3.15FLC 98R 12/21
GTPI +1691

Wargo-Acres Manners

69093202 Excellent-93 EEEEE 3E 9-03
3-08 3x 313d 30,840 4.1 1275 3.1 964
4-07 3x 352d 39,030 3.8 1500 3.2 1233
5-09 3x 315d 35,110 3.9 1383 3.1 1087
6-09 3x 365d 43,130 3.7 1583 3.1 1349
8-00 3x 365d 43,140 3.8 1627 3.0 1301
Life: 2618d 246,870 3.9 9704 3.2 7840

Mr Apples McGucci-ET

72353438 99%RHA-I RC
PTA -1601M +10F -11P 96R 12/21 GTPI +2072
PTA +2.65T +1.95UDC +2.89FLC 94R 12/21
Bryersquart Gchip Jail-P-ET
71402418 100%RHA-NA *RC *PO EX-90 3-06
1-11 3x 341d 31,580 3.9 1233 2.9 925

Klassic Big Time-ET

61143535 TY TV TL TD
PTA -1656M -47F -33P 99R 12/21
PTA +.82T -.02UDC +.78FLC GTPI +1743

Wargo-Acres Mesmorize-ET

63196368 Very Good-85 V+G+V 4-02
3-08 3x 317d 32,890 3.8 1254 3.0 998
1-11 2x 365d 30,900 3.8 1167 3.2 976

3rd dam

Wargo-Acres Mercedes-ET VG-86 GMD

2-00 2x 365d 34,420 4.2 1458 3.3 1122
4-03 2x 365d 33,920 4.2 1418 3.1 1055

4th dam

Wargo-Acres Melrose EX-94 3E GMD DOM

6-05 2x 365d 49,500 4.3 2104 3.3 1644
8-11 2x 365d 48,290 4.8 2323 3.2 1544
Life: 2679d 275,010 4.2 11,438 3.4 9230

• Embryos exported

5th dam

Wargo-Acres Mia VG-87 GMD

4-11 2x 322d 19,160 4.3 829 3.5 670

6th dam

Wargo-Acres Valiant Ritzy EX-90 2E GMD DOM

9-02 2x 365d 28,950 3.7 1076 3.1 895
Life: 2719d 187,160 3.7 6986 3.1 5841

2022 Purple Ribbon Classic

Selz-Pralle Aftershock 3918 VG-88
dam of Lot 20

20

Selz-Pralle Dairy
N4621 US Highway 12
Humbird, WI 54746-8010
715.334.3434

JOLIAM DOC GIGI 6047-ET

840003227861832 99%RHA-I • Born March 6, 2021

Woodcrest King Doc

3132417775 99%RHA-I TR TP TC TY TV TL TD
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Selz-Pralle Aftershock 3918

66254014 TR TC TL TD Very Good-88 EEEV 6-09
1-11 3x 335d 33840 4.1 1401 2.8 938
3-00 3x 365d 44200 3.7 1634 2.8 1245
4-07 3x 365d 58790 3.8 2246 2.9 1724
5-11 3x 305d 64930 3.7 2407 3.0 1943
1st Nat Milk & 4th Nat Prot
365d 78,170 4.0 3094 3.1 2393
1st Nat Milk & 2nd Nat Prot
7-01 3x 305d 62,790 4.1 2564 2.9 1838
3rd Nat Milk & 3rd WI Milk
365d 73,680 4.3 3175 3.0 2204
3rd Nat Milk & 3rd WI Milk

Life: 2069d 317,150 4.1 12857 3.0 9464

- National Elite Performer
- World Record Holder!

Morningview Mcc Kingboy-ET

72044077 99%RHA-I TR TP TC TY TV TL TD
PTA +864M +23F +23P 99R 12/21
PTA +1.95T +1.59UDC +.29FLC GTPI +2337

WCD-ZBW Mack Daddy-ET

3012506777 99%RHA-I TR TL TD Very Good-88
3-01 3x 365d 39,560 3.3 1303 3.2 1280

MS Atlees Sht Aftershock-ET

65249839 TC TY TV TL TD
PTA -451M -22F -31P 99R 12/21
PTA +1.49T +1.14UDC +.53FLC GTPI +1675

Selz-Pralle Miami 3579

63637504
3-00 3x 349d 31,610 4.4 1404 3.3 1041
2-01 3x 313d 24,330 4.6 1110 3.1 766
4-02 3x 252d 23,860 5.0 1187 3.1 740

3rd dam

Selz-Pralle Breakout 3088 G-78

4-03 3x 365d 44,290 3.9 1734 2.8 1249

2022 Purple Ribbon Classic

Flower-Brook SS Deuce Gesin EX-94 2E
2nd dam of Lot 21

21

Andrew D. Stuewe
15335 Martha St
Hamburg, MN 55339-9459
651.353.2275

PENDING-RED

Pending • Born June 2, 2021

Mr Affection Analyst-Red-ET

3136496608 99%RHA-I TP TC TY TV TL TD
PTA -84M -28F -23P 81R 12/21
PTA -399NM -.09%F -.07%P
PTA -.6PL 2.87SCS -1.4DPR 2.4%DCE
PTA +2.80T +2.49UDC +1.90FLC 81R 12/21
GTPI +1902

Flower-Brook Geno-Red

70833662 Excellent-92 EEVEE 2E 6-05
4-05 2x 305d 30,130 4.2 1267 3.0 902
3-04 2x 363d 29,860 5.1 1523 3.2 969
2-02 2x 352d 24,170 4.9 1181 3.3 793
7-09 2x 365d 23,720 4.1 974 3.3 781
6-03 2x 365d 23,410 4.6 1069 3.3 775
Life: 2229d 165150 4.6 7673 3.2 5336

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA +2.33T +2.31UDC +1.90FLC GTPI +2007
Milksource Byway Affection
3138524450 Excellent-94 EEEEE 5-04
4-05 2x 266d 36,050 4.5 1619 2.6 922

Mr Savage-ET

66985574 RC TY TV TL
PTA -1008M +5F -20P 96R 12/21
PTA +.47T +.56UDC -.46FLC GTPI +1916

Flower-Brook SS Deuce Gesin

63206361 Excellent-94 EEEEE 2E 7-01
3-04 2x 365d 38,910 4.2 1627 3.1 1221
7-00 2x 343d 30,990 4.5 1398 3.3 1018
5-11 2x 340d 25,680 4.3 1092 3.3 845
4-08 2x 365d 25,610 4.1 1061 3.1 790
2-04 2x 306d 23,220 3.8 889 3.2 745
Life: 1839d 152,820 4.2 6451 3.2 4907
• 5th Jr. 3-Yr-Old Midwest Fall Nat'l 2010
• 5th 4-Yr-Old Midwest Fall National 2011

3rd dam

Flower-Brook Request Ginny *RC EX-90 2E GMD

3-08 2x 365d 38,260 5.5 2093 3.2 1213
• 3rd MN Fat

4th dam

Flower-Brook Goldy-Red

5th dam

MS Flower-Brook Rose-Red-ET VG-87

3-07 2x 305d 30,260 5.5 1672 2.9 870
Life: 1239d 103,240 5.3 5425 3.0 3148

6th dam

Ron-Nan Harry Hatty-Red-ET VG-85

5-05 2x 305d 33,200 5.61848 2.7 894
Life: 1340d 101,750 4.8 4853 3.0 3010

7th dam

Ja-Bob Holly Jo-Red-ET EX-90 DOM

6-11 2x 365d 29,440 4.5 1322 3.3 960

8th dam

Ja-Bob Mark Heavenly Joy *RC EX-92 DOM

3-06 365d 28,827 4.2 1215 3.3 952

9th dam

Sky-Hi Mars Helen-ET EX-92 4E GMD DOM

3-03 365d 25,880 4.1 1057 3.2 837

2022 Purple Ribbon Classic

Sherona-Hill Jct Annie-Red EX-90
dam of Lot 22

Ms Apple Annetta-Red-ET EX-90
2nd dam of Lot 22

22

Brandon Flannery
N6691 County Highway A
Argyle, WI 53504
608.558.3594

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Sherona-Hill Jct Annie-Red

3142490105 TC TL TD Excellent-90 EVEVE 4-01
2-05 2x 302d 19,160 4.5 871 3.3 641

FLANNERY-VU AMERICA-ET

840003238777190 99%RHA-I • Born December 1, 2021
Full sister All-MN R&W Spring Calf

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

FG Jacot-Red-ET

FRA 8541048789 *TL*TD
PTA +109M +3F -5P 96R 12/21
PTA +2.21T +2.06UDC +.53FLC GTPI +1906

Ms Apple Annetta-Red-ET

3126918506 CV TP TL TD Excellent-90 EEEVV 6-07
• 6th Milking Yearling Int'l R&W Show 2017

3rd through 9th dams

KHW Regiment Apple-Red-ET EX-96 3E DOM

9-00 2x 365d 36,750 4.3 1,582 3.3 1,211
Life: 2898d 240,640 4.7 11,394 3.6 8,559
• Res Grand Champion, Grand Int'l R&W Show 2013
• Grand Champion, Grand Int'l R&W Show 2011
• All-American R&W Aged Cow 2011

1st 125,000 Lb Cow Grand International 2012

Kamps-Hollow Altitude-ET EX-95 2E DOM *RC

7-00 2x 365d 39,690 4.7 1849 3.3 1310
Life: 1844d 144,460 4.4 6295 3.5 5015
• Red Impact Cow of the Year 2009
• Wisconsin Cow of the Year 2009

Clover-Mist Alisha EX-93 3E GMD DOM

Life: 6 lact. 226,470 4.8 10,659 3.6 8,147

Clover-Mist Augy Star-ET EX-94 4E DOM

7-10 2x 365d 43,140 5.0 2136 3.1 1339
Life: 2,274d 196,240 4.8 9349 3.3 6458

D-R-A August EX-96 4E DOM

8-05 3x 365d 27,460 4.3 1187 3.2 871
Life: 3,433d 190,200 4.4 8281 3.5 4818
• Nominated All-American Aged Cow 1986
• All-Wisconsin Aged Cow 1987

D-R-A Ideal Precious Leader EX-90 2E

7-06 2x 358d 20,090 3.9 787 3.4 675
Life: 2,456d 133,250 4.0 5308

D-R-A Princess Lad Leader EX-90 3E

9-05 2x 305d 19,160 4.2 809

2022 Purple Ribbon Classic

Vandoskes Dback Carley-ET EX-91
full sister to Lot 23

1st Fall Yearling, Junior Champion Midwest Spring National 2018
1st Fall Calf International Junior Holstein Show 2017

Vandoskes Denver Carmen-ET
maternal sister to Lot 23

Vandoskes Denver Cami-ET
maternal sister to Lot 23

23

Ryan Smith
N5686 Center Rd
Monroe, WI 53566
608.325.3627

Mr D Apple Diamondback

3013721049 99%RHA-I RC TV TL TY TD
PTA -400M -25F -1P 99R 12/21
PTA -274NM -.03%F +.04%P
PTA +0.0PL 3.12SCS -3.0DPR 2.9%DCE
PTA +2.44T +1.95UDC +1.43FLC 99R 12/21
GTPI +1873

OCD Sid Caylee-ET

3011889447 Excellent-90 EEE+E 4-09
4-08 3x 305d 28,530 3.4 966 3.2 901
3-03 3x 305d 23,880 4.6 1088 3.3 796
2-02 3x 305d 23,640 4.3 1010 3.4 803

Maternal sisters to Sid Caylee:

OCD Bradnick Candy EX-94

• Nominated All-American Sr. 2-Yr-Old 2015

OCD Braxton Charlee EX-90

• Nominated Jr All-American 4-Yr-Old 2017

MS LONG-HOLLOW DBCK COCO-ET

Pending • September 4, 2021

Maternal sisters to Lot 23:

Vandoskes Crbul Cameron-ET

- Res. All-Wisconsin & Res. Jr. All-Wisconsin Spring Calf, 2020 WI Summer Championship Show
- Res. Jr. Champion of the Jr. Show, 2020 WI Summer Championship Show

Vandoskes Crushbull Casey-ET

- Junior All-Wisconsin 2020

Vandoskes Denver Carmen-ET

- Nominated Jr All-American Spring Calf 2021
- 1st Jr., 5th Open Spring Calf WDE 2021

Val-Bisson Doorman-ET

CAN07281711 99%RHA-I EX-90 TR TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +0.67FLC GTPI +2164

MS Delicious Apple-Red-ET

139236776 Excellent-94 EEEEE 2E
7-02 2x 365d 46,510 4.0 1844 3.3 1512

Pine-Tree Sid-ET

62175895 TR TP TY TL TD
PTA -819M -19F -23P 99R 12/21
PTA +1.54T +1.02UDC -.83FLC GTPI +1523

Windy-Knoll-View Chantel-ET

3003685025 Very Good-88 VVVVV 2-07
1-11 3x 305d 21,360 3.4 720 3.1 654

Colored
Shavings
Coco

Maternal sister to Lot 23:

Vandoskes Denver Cami-ET

- 1st Winter Calf, Jr. Champ B&O, Res. Jr. Champ, Int'l Junior Holstein Show 2019 (2nd Winter Calf Open)

3rd through 12th dams:

Windy-Knoll-View Chanel-ET EX-94 3E

Life: 2494d 201,390 4.0 8130 3.2 6398

- HHM All-American Junior 3-Year-Old 2006

- 2nd Aged Cow NY Spring Show 2009

- Res. Grand, Best B & O, PA Spring Show 2009

Windy-Knoll-View Catherine EX-90

6-10 2x 365d 24,790 3.5 873 3.0 756

Life: 1939d 114,380 3.5 3997 3.1 3540

Windy-Knoll-View Juror Cass EX-94 3E

5-09 2x 365d 40,620 3.1 1269 3.1 1260

Windy-Knoll-View Cassandra EX-90

5-04 2x 365d 29,250 3.7 1090 3.1 921

Windy-Knoll-View Caitlin EX-90

5-01 2x 365d 37,090 2.8 1040 3.1 1146

Windy-Knoll-View Supreme Chris EX-90 EX-MS

3-04 2x 312d 17,300 3.3 576 3.1 543

Windy-Knoll-View Bova Christie EX-91 2E

6-08 2x 305d 19,650 3.8 754 3.2 630

Windy-Knoll-View Jerry Crystal EX-92 2E

12-00 2x 330d 21,220 3.8 800 3.0 635

Windy-Knoll-View CD Cindy-OC EX-90 2E EX-MS

Strother CM Burke Crusader VG-85

2022 Purple Ribbon Classic

Jeffrey-Way Db Tamborae-ET EX-91

All-WI Sr. 3-Yr-Old 2020, Sr. & Grand Champion & Best Udder District 6 2021
same maternal line as Lot 24

24

Jeffrey A. & Kate Hendrickson
N9385 County Road CC
Belleville, WI 53508-9414
608.424.6382

JEFFREY-WAY DMND BCK TABITA

840003229262973 99%RHA-I • Born December 23, 2020

Mr D Apple Diamondback

3013721049 99%RHA-I RC TV TL TY TD
PTA -400M -25F -1P 99R 12/21
PTA -274NM -.03%F +.04%P
PTA +0.0PL 3.12SCS -3.0DPR 2.9%DCE
PTA +2.44T +1.95UDC +1.43FLC 99R 12/21
GTPI +1873

Jeffrey-Way Beemer Tabbee

3138041879 99%RHA-I Excellent-90 EEVEV 3-03
2-11 2x 365d 30,420 3.6 1082 3.1 939
1-11 2x 302d 22,270 3.5 773 3.1 695

Val-Bisson Doorman-ET

CAN07281711 99%RHA-I EX-90 TR TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +0.67FLC GTPI +2164

MS Delicious Apple-Red-ET

139236776 Excellent-94 EEEEE 2E
7-02 2x 365d 46,510 4.0 1844 3.3 1512

Pol Butte Mc Beemer-ET

CAN 7525863 99%RHA-I TP TC TY TV TL TD
PTA -10M -4F -5P 99R 12/21
PTA +2.33T +1.51UDC +.90FLC GTPI +1736

Jeffrey-Way Atwood Tabella

141875037 Excellent-90 EE+VE 2E 6-06
5-07 2x 365d 47,010 3.5 1658 2.8 1313
4-05 2x 355d 37,820 3.6 1365 2.8 1066
3-05 2x 341d 34,010 3.4 1146 2.9 985
2-04 2x 309d 30,140 3.6 1082 2.9 876
Life: 1378d 149,370 3.5 5267 2.8 4253

3rd through 13th dams:

Jeffrey-Way Tabriella-ET VG-87

2-00 2x 365d 28,420 3.3 943 3.3 928

Jeffrey-Way Tamatha EX-91 2E GMD

3-02 2x 365d 37,910 3.8 1432 3.3 1243
Life: 1664d 158,010 3.7 5832 3.2 5134

Jeffrey-Way Tatalee EX-92 2E GMD

5-06 2x 365d 38,490 4.3 1661 3.4 1304
Life: 1859d 155,580 4.7 7282 3.6 5567

Jeffrey-Way Format Tate-ET EX-93 2E GMD DOM

4-08 2x 365d 38,680 4.4 1712 3.1 1201

Jeffrey-Way Luke Tripoli-ET EX-93 3E GMD DOM

8-02 2x 365d 34,300 4.0 1382 3.0 1032

Jeffrey-Way Mascot Tina-ET EX-91 3E GMD

8-02 2x 365d 44,200 4.1 1796 3.1 1385
Life: 2394d 174,650 4.1 7098 3.4 5992

Jeffrey-Way Mark Trudy EX-91 3E GMD DOM

5-09 2x 365d 42,970 3.3 1439 3.1 1344
Life: 2623d 213,500 3.6 7708 3.3 7097

Jeffrey-Way Bell Tiffany VG-88 DOM

4-07 2x 365d 36,110 3.2 1162 3.4 1216
Life: 3171d 262,180 3.1 8172 3.3 8760

Jeffrey-Way Mars Tara-ET EX-90

Life: 1992d 129,610 3.6 4661 3.3 4234

Inwood Taffy Apollo EX-93 2E GMD DOM

9-01 2x 365d 32,150 3.3 1069 3.2 1026
Life: 2855d 212,936 3.3 7038

Inwood Tabitha VG-88

2022 Purple Ribbon Classic

Winterbay Goldwyn Lotto EX-95
3rd dam of Lot 25

Lot 25

Lottos Atwood Lizette-ET EX-94 3E
2nd dam of Lot 25

Marvelous
Maddie

25

Second-Look Holsteins LLC
N3832 County Rd W
Eden, WI 53019-1321
920.602.6449

OCD Thunder Struck-ET

3204457423 99%RHA-I TR TP TC TY TV
PTA +255M +38F +15P 81R 12/21
PTA +174NM +.10%F +.03%P
PTA +0.1PL 2.93SCS -2.2DPR 3.1%DCE
PTA +3.30T +2.36UDC +.83FLC 79R 12/21
GTPI +2359

Lizettes Doorman Leira-ET

3136807454 Excellent-90 EEEVE 4-10
4-04 2x 365d 27,302 4.7 1304 3.1 860
2-11 2x 365d 25,519 4.5 1168 3.5 903
1-11 2x 272d 17,540 4.6 810 3.4 594
5-04 2x 63d 5942 4.3 257 3.1 188"RIP

2ND-LOOK TSTRUCK MADDIE-TW

840003231709293 99%RHA-I • Born October 1, 2021

Blondin Thunder Storm

CAN110296922 99%RHA-I
PTA -13M -20F -5P 89R 12/21
PTA +3.56T +2.42UDC +1.07FLC 81R 12/21

OCD Delta Missy 4212-ET

3127421836 Excellent-94 2E
4-04 3x 365d 36,340 3.8 1378 3.3 1213

Val-Bisson Doorman-ET

CAN07281711 99%RHA-I EX-90 TR TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +0.67FLC GTPI +2164

Lottos Atwood Lizette-ET

141750208 Excellent-94 EEEEE 3E 9-00
2-02 2x 336d 26,380 4.3 1142 3.2 840
3-03 2x 306d 28,800 4.2 1208 3.1 886
4-02 2x 365d 34,890 4.1 1422 3.2 1108
8-00 2x 365d 36,560 4.6 1671 3.1 1133
Life: 1485d 135,630 4.4 5973 3.2 4318
• Reserve All-Wisconsin 4-Yr-Old 2016
• All-Canadian Sr. 2-Yr-Old 2014
• Reserve All-American Sr. 2-Yr-Old 2014
• 1st Sr. 2-Yr-Old Royal Winter Fair 2014
• 2nd Sr. 2-Yr-Old International Show 2014
• 5th Sr. 3-Yr-Old Royal Winter Fair 2015

3rd through 13th dams

Winterbay Goldwyn Lotto EX-95

4-06 2x 365d 36,620 4.1 1499 3.4 1249
• All-American & All-Canadian 4-Yr-Old 2010
• Grand Champion Royal Winter Fair 2010
• All-American & All-Canadian Sr. 3-Yr-Old 2009
• 1st Sr. 3-Yr-Old International Show 2009

Lexis Triumphant Lottery GP-84-2Y-CAN 25*

2-04 2x 334d 25,088 3.9 978 3.3 839

Idee Larissa-ET EX-2E-CAN 21*

6-05 2x 365d 34,339 4.1 1393 3.3 1120

• HM All-Atlantic Sr. 3-Yr-Old 2001

C Ravenswell Lydia EX-92 DOM 19*

5-01 2x 365d 24,578 4.6 1125 3.4 826

Spring Farm Miss Lynn-ET VG-85 CAN

2-11 2x 329d 22,335 4.0 888 3.6 811

Spring Farm Miss Connie VG-88 CAN 2*

8-00 2x 305d 21,420 3.9 840

Spring Farm Miss Citation VG-87 CAN 3*

6-04 2x 365d 27,725 3.8 1054

Life: 11 Lact. 215,519 3.7 7952

Spring Farm Miss Pathfinder EX CAN 8*

10-6 2x 365d 26,338 3.5 924

Life: 12 Lact. 242,021 3.6 8814

Spring Farm Fond Pathfinder VG CAN 5*

2Life: 11 Lact. 202,334 3.7 7582

Eveermot Pathfinder Ormsby VG CAN 3*

Life: 10 Lact. 190,482 3.6 6927

• HM All-Canadian 3-Yr-Old 1948

Eveermot Pabst Ormsby VG CAN 3*

2022 Purple Ribbon Classic

Siemers Atwood Monalisa EX-94 96-MS
2nd dam of Lot 26

26

Brianne, Brooklyn & Reid Vandoske
W1823 County Line Rd
Cleveland, WI 53015-1720
920.377.0502

VANDOSKES WARRIOR MERCEDES

840003212909779 99%RHA-I RC • March 2, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Siemers Avch Monalisa-ET

3148093543 99%RHA-I Excellent-90 EEEVE 3-06
1-11 3x 299d 23,820 5.0 1182 2.8 671

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Triplecrown-JW Door Wisp-ET

3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Siemers Atwood Monalisa

70784729 Excellent-94 96-MS EEVVE 4-06
3-00 3x 326d 42,830 4.1 1763 3.2 1385
5-02 2x 365d 40,600 3.7 1491 3.1 1250
4-01 2x 352d 38,940 3.7 1427 3.1 1207
1-10 3x 346d 34,790 3.8 1332 3.0 1050
Life: 1439d 160,970 3.8 6158 3.1 5044

- National Elite Performer
- 2nd 4-Yr-Old Cow Midwest Spring National 2016
- 3rd Sr. 3-Yr-Old Cow Midwest Spring National 2015

3rd through 12th dams:

Siemers Sz Monalisa-ET VG-85 GMD
1-11 3x 365d 39,140 3.7 1436 3.0 1174
3-01 3x 321d 35,310 3.6 1261 3.0 1042

Eskdale Dundee Marcia Mona EX-92 GMD

3-00 2x 365d 46,490 3.8 1760 3.3 1519

- 2009 Star of the Breed

- All-American Jr. 2-Yr-Old 2007

Eskdale Morty Marie Marcia VG-87

3-00 2x 365d 32380 3.3 1077 3.3 1064

Eskdale Grant Maiden Margo VG-86

3-00 2x 365d 22,110 3.7 825 3.3 732

Eskdale Swmaid Maiden-ET EX-90 DOM

5-09 2x 365d 30,119 3.6 1087 3.2 970

Life: 4 Lact. 117,210 3.7 4279 3.2 3805

Hart-Lyn E Mars Maid EX-91 3E GMD DOM

5-09 2x 365d 36,191 3.3 1188 3.0 1100

Life: 6 Lact. 202,188 3.5 7008 3.1 6318

Hart-Lyn Miss Valiant Mimi-ET VG-87

7-05 2x 305d 25,809 3.9 996 3.0 765

Miss-K Astronaut Mimi EX-93 3E DOM

Summit Crest Marquis Milly EX-92 4E

Summit Crest Major Lindy VG-86

2022 Purple Ribbon Classic

Milksource Dty Tanya-Red-ET EX-94
2nd dam of Lot 27

Silvermine Adv Tally-Red-ET EX-93 2E
3rd dam of Lot 27

27

Royal Vista Holsteins & Paul K Knier
7210 Meadowridge Dr
Pickett, WI 54964-9762
920.420.4722

ROYAL-K LATE TEASE-P-RED-ET

840003237710585 99%RHA-I PC TC TL TD • Born September 14, 2021
PTA +3.09T +2.15UDC +1.42FLC 77R 12/21

Avant-Garde-I Latenite-Red-ET

CAN 13507027 99%RHA-I PC TY TV TL TD
PTA +1033M +26F +25P 81R 12/21
PTA +165NM -.05%F -.02%P
PTA +.1PL 3.02SCS -.9DPR 2.6%DCE
PTA +3.16T +1.94UDC +1.06FLC 78R 12/21
GTPI +2382

Wilstar Avalnc Tegan-Red-ET

3136807355 99%RHA-I TL TD EX-90 E+EEE 5-04
4-01 3x 304d 28,810 4.9 1418 3.4 990
3-01 3x 326d 27,280 4.8 1306 3.4 922

Maternal sisters to Tanya:

- Milksource Dty Tammy-Red-ET** EX-94
- Unan. Jr. All-American R&W Sr 3-Yr-Old 2015
- Reserve All-Canadian R&W Junior Cow 2015
- Unanimous Jr. All-American R&W 4-Yr-Old 2016

Milksource LD Teagin-Red-ET

VG-89

- HHM Jr. All-American R&W Sr 2-Yr-Old 2015

Milksource Dnt Talia-Red-ET

EX-91

- All-American R&W Winter Yearling 2016

Milksource A Trinket-Red-ET

VG-87

- All-American R&W Summer Yearling 2016

Coomboona Zipit Mirand-Imp-ET

AUS H01993596 99%RHA-I PP
PTA +746M +26F +11P 90R 12/21
PTA +2.77T +2.30UDC +.56FLC GTPI +2322
Liddleholme Lotto-ET
3138274632 99%RHA-I RC TL TD VG-85-3YR-CAN
7-02 2x 365d 37,010 4.7 1735 3.3 1215

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Milksource Dty Tanya-Red-ET

70721249 Excellent-94 EEEEE 5-01
4-04 2x 363d 37,880 4.5 1699 3.4 1299
3-03 2x 365d 32,020 5.2 1672 3.6 1168
2-04 2x 283d 19,350 4.9 940 3.6 698

3rd through 5th dams:

Silvermine Adv Tally-Red-ET

EX-93 2E

5-05 2 365d 38,700 4.2 1621 3.2 1254

Life: 1266d 108,890 4.3 4730 3.3 3564

- HHM All-American R&W 4-Yr-Old 2011

- Grand Champion Midwest Spring R&W Show 2011

- Nom. 2010 Red & White Cow of the Year

- Nom. All-American R&W Sr 3-Yr-Old 2010

- Res Grand Champion Grand International 2010

- Intermediate Champion Grand International 2010

- All-American R&W Sr 2-Yr-Old Cow 2009

- All-Canadian R&W Sr 2-Yr-Old Cow 2009

- Intermediate Champion R&W RAWF 2009

Spungold R-M Tammy-Red-ET

EX-93 2E GMD

3-04 2x 365d 42,690 3.4 1446 2.9 1235

Life: 1262d 135,110 3.3 4459 2.9 3951

Full sister to Tammy:

Spungold Tahoe-Red

EX-93

- All-American R&W Sr 3-Yr-Old 2002

- All-American R&W Sr 2-Yr-Old 2001

Medovue Leader Lottie

VG-85 GMD

4-06 2x 365d 37,670 3.9 1471 2.9 1106

Life: 1355d 114,310 3.8 4384 3.2 3626

2022 Purple Ribbon Classic

Miss Beautys Bombshell-ET EX-93 3E
dam of Lot 28

28

Nova Registered Holsteins
Lance Kamm
1710 190th St
New Richmond, WI 54017
715.760.0055

Woodcrest King Doc

3132417775 99%RHA-I TR TP TC TY TV TL TD
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Miss Beautys Bombshell-ET

69507883 Excellent-93 EEEEE 3E 9-02
7-01 2x 305d 29910 5.0 1501 3.1 938
8-06 2x 305d 26580 4.2 1128 3.4 902
3-03 2x 305d 21430 3.2 694 3.4 720
2-02 2x 364d 19740 4.7 922 3.3 659
Life: 1666d 121,970 4.5 5469 3.4 4144
• 2nd 5-Yr-Old Midwest Fall National 2016
• 3rd Spring Calf Mideast Summer National 2011
• 1st Aged Cow, Res. Grand & Best Udder WI District 1 Show 2017

MS NOVA DOC BENNY-ET

840003128822921 99%RHA-I • Born December 25, 2020

Morningview Mcc Kingboy-ET

72044077 99%RHA-I TR TP TC TY TV TL TD
PTA +864M +23F +23P 99R 12/21
PTA +1.95T +1.59UDC +.29FLC GTPI +2337

WCD-ZBW Mack Daddy-ET

3012506777 99%RHA-I TR TL TD Very Good-88
3-01 3x 365d 39,560 3.3 1303 3.2 1280

Braedale Goldwyn

CAN 10705608 CD TY TV TL
PTA -704M -7F -12P 99R 12/21
PTA +1.05T +.62UDC +.79FLC GTPI +1860

MS Exels Dundee Beauty

62043862 Excellent-95 EEEEE 3E DOM 10-00
8-09 2x 365d 36,180 4.3 1556 3.0 1089
6-09 2x 365d 29,870 4.8 1444 3.1 923
4-11 2x 305d 26,460 4.3 1150 3.2 844
3-02 2x 305d 21,550 4.1 873 3.1 663
• Nominated All-Canadian Mature Cow 2013
• All-American Aged Cow 2012
• All-American Aged Cow 2011
• 1st Aged Cow Royal Winter Fair 2011
• 1st Aged Cow World Dairy Expo 2011
• HM All-American 5-Year-Old 2010
• 1st 5Y & Gr. Champion Mideast Spring Nat'l 2010
• 1st & Res. Grand New York Spring Show 2010
• 2nd 4-Yr-Old World Dairy Expo 2009

Full sister to Bombshell:

Ms Beautys Black Velvet EX-95

- Nominated All-American 5-Yr-Old 2021
- 1st 5-Yr-Old Int'l Holstein Show 2021
- Champion Bred & Owned Int'l Holstein Show 2021

3rd through 9th dams:

Woodfield Integrity Belinda EX-93

5-09 3x 272d 30,210 3.9 1187 3.1 924

Woodfield Jed Belinda GP-81-2Y-CAN

3-03 2x 361d 20,055 4.5 908 3.5 692

Woodfield Raider Beulah VG-88-CAN

4-00 2x 365d 24,595lbM 4.4 1089F 3.4 829

Woodfield Warden Betty VG-87-CAN

4-03 2x 310d 21,475 4.0 849 3.5 747

Dutchglen Haven Bonnie VG-85-CAN

4-04 2x 306d 16,061 4.1 655

Dutchglen Johanna VG-85-CAN

6-04 2x 331d 13,572 4.2 573

Dutchglen Lady VG-85-CAN

8-06 2x 365d 21,332 3.8 807

2022 Purple Ribbon Classic

Ladys-Manor Gold Denver-ET EX-90
2nd dam of Lot 29

29

Mark & Angie Ulness
4718 County Road J
Valders, WI 54245
920.901.6555

RAGNAR SIDEKICK DOUGIE

840003235977343 99%RHA-I • Born September 16, 2021

Teach me
how to
Dougie

Walnutlawn Sidekick

CAN12508113 99%RHA-I TR TY TV TL TD
PTA -1030M +13F -9P 96R 12/21
PTA -7NM +.19%F +.08%P
PTA +0.1PL 2.72SCS -0.5DPR 2.1%DCE
PTA +2.92T +2.48UDC +.96FLC 95R 12/21
GTPI +2227

Marsh-Vue Wick Dance Off-ET

3137302857 Very Good-88 VVGVE 5-03
4-02 2x 351d 32,910 3.1 1028 3.2 1054
3-01 2x 336d 31,080 2.9 846 3.1 891
5-03 2x 82d 8,201 3.9 316 3.1 253"RIP
Proj. 305d 27,156 3.8 1035 3.1 839

Willsbro Abbott-ET

GBR 388380500583 TR CD TP TY
PTA -298M +41F +8P 98R 12/21
PTA +1.77T +1.84UDC +.53FLC GTPI +2426

Walnutlawn McCutchen Summer-ET

CAN11120480 99%RHA-I Excellent-95 2E
7-02 2x 365d 37,010 4.7 1735 3.3 1215

Silverridge V Wickham-ET

CAN11703311 TR TP TY TV TL
PTA +1101M +38F +27P 99R 12/21
PTA +1.17T +.72UDC +.57FLC GTPI +2239

Ladys-Manor Gold Denver-ET

68803379 Excellent-90 EEVVE 3-08
3-02 2x 365d 28,000 5.1 1418 3.3 918
2-03 2x 298d 17,670 4.9 865 3.4 606

3rd through 11th dams:

Ladys-Manor Allen Debbie-ET EX-93 DOM

3-07 2x 365d 42,460 4.2 1786 3.2 1372

Ladys-Manor Ruby D-ET EX-90 EX-MS GMD DOM

4-10 2x 305d 33,960 5.4 1825 3.5 1199

2-00 2x 365d 31,780 4.8 1537 3.6 1149

Ladys-Manor Ruby Jen EX-94 2E GMD DOM

3-11 2x 365d 46,806 4.6 2136 3.2 1510

2-01 2x 365d 31,162 4.7 1473 3.4 1060

Ladys-Manor Temp Jeana VG-87

2-01 2x 305d 26,784 4.5 1206 3.3 886

Ladys-Manor Temptress Jem EX-91 GMD DOM

3-02 2x 365d 34,449 4.7 1603 3.2 1116

1-09 2x 365d 29,571 3.8 1109 3.3 970

Ladys-Manor Top Gun Gemini EX-93 3E GMD DOM

3-11 365d 36,081 3.5 1246 3.3 1175

6-07 365d 30,159 3.9 1188 3.0 891

Ladys-Manor Delightful Jem VG-88 GMD DOM

6-02 365d 31,890 4.1 1314 3.1 994

7-04 365d 28,900 4.1 1186 3.1 895

Ladys-Manor Donnas Delight EX-85

5-10 365d 28,869 3.7 1080 3.2 917

8-09 365d 30,781 3.7 1142 3.2 970

Ladys-Manor Nancy Archie EX-90 2E GMD

8-08 2x 338d 25,930 3.9 1016

Life: 2647d 156,000 3.7 5834

2022 Purple Ribbon Classic

Shoremar S Alicia-ET EX-97 3E
2nd dam of Lot 30

30

Jeremy Holthaus
13081 Pine Road
Fennimore, WI 53809
608.778.6341

ZIMMYLAND POWERHOUSE ALICE-ETV

Pending • Born December 13, 2021

Walnutlawn Solomon-ET

CAN 11775998 99%RHA-I TR TP TY TV TL TD
PTA -477M -13F -9P 99R 12/21
PTA -263NM +.02%F +.02%P
PTA -1.3PL 2.88SCS -0.1DPR 2.7%DCE
PTA +2.57T +1.62UDC +.29FLC 99R 12/21
GTPI +1958

BKB Durham Ariel

139192328 Excellent-92 2E 6-01
4-07 2x 355 31,520 3.2 993 3.2 994
3-06 2x 348 30,600 3.0 826 3.2 889
2-02 2x 363 24,700 3.1 768 3.1 767
5-09 2x 365 29,520 3.3 975 3.1 914
Lifetime: 1956d 142,580 3.2 4624 3.2 4531

Val-Bisson Doorman-ET

CAN07281711 99%RHA-I EX-90 TR TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +0.67FLC GTPI +2164
Misty Springs Lavanguard Sue
CAN 9979603 Very Good-89
4-03 2x 365d 30,123 4.6 1380 3.0 910p

Regancrest Elton Durham-ET

2250783 CV TR
PTA -1087M -73F -23P 99R 12/21
PTA +0.88T +0.50UDC +1.05FLC GTPI +11519

Shoremar S Alicia-ET

6434408 Excellent-97 EEEEE 3E *BL
8-11 2x 365d 38,250 4.3 1650 3.3 1270
6-10 2x 365d 35,760 4.3 1,544 3.4 1215
5-02 2x 365d 33,570 4.2 1,414 3.5 1177
Life: 2,102d 185,002 4.2 7731 3.4 6288
• *HHM All-Time All-American 5-Yr-Old Cow*

Alicia!

- *HHM All-American 125,000 lb Cow 2005*
- *Reserve All-American Aged Cow 2004*
- *All-American Aged Cow 2003*
- *HHM All-American Aged Cow 2002*
- *Reserve All-Canadian Mature Cow 2002*
- *All-American & All-Canadian 5-Yr-Old Cow 2000*
- *All-World & People's Choice Cow 2000*
- *All-Canadian 4-Yr-Old Cow 1999*
- *All-Canadian Jr. 2-Yr-Old Cow 1997*

3rd dam

C Aitkenbrae Starbuck Ada *BL EX-94 2E DOM 4*

5-06 2x 356d 30,060 3.5 1043 3.5 1049
Life: 1955d 137,740 3.4 4747 3.4 4649
• *All-American Produce of Dam 2000 & 2001*
• *All-American 3 Year Old 1990*
• *Res. All-Time All-American 3 Year Old 2003*

2022 Purple Ribbon Classic

Rabur Shottle Paddington-ET EX-92 2E GMD DOM
2nd dam of Lot 31

31

Ridgeville Holsteins Too
20600 Kelp Ave
Norwalk, WI 54648-7041
608.343.6872

PIERCE-VALE PARIS

840003232223823 99%RHA-I *RC • Born December 4, 2020

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA -219NM -.03%F -.04%P
PTA +1.4PL 2.92SCS +.9DPR 2.5%DCE
PTA +2.33T +2.31UDC +1.90FLC 97R 12/21
GTPI +2007

Rabur Mogul Paddy

3125428699 99%RHA-I Very Good-88 EEVWV 5-00
5-04 2x 305d 32,150 4.1 1334 3.2 1022
4-03 2x 273d 23,350 3.9 921 3.0 708

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Cherry Crest Thats Neat

CAN 11432171 RC Excellent-91 3E
6-02 3x 365d 37,621 3.9 1481 3.2 1190

Mountfield Ssi Dcy Mogul-ET

3006972816 TR TP TC TY TV TL TD
PTA +511M +44F +15P 99R 12/21
PTA +1.32T +2.13UDC +1.09FLC GTPI +2312

Rabur Shottle Paddington-ET

63544876 99%RHA-I EX-92 EEEEE 2E GMD DOM
4-05 2x 365d 36,970 4.0 1493 3.0 1096
6-00 2x 365d 34,030 4.1 1408 3.1 1064
2-03 2x 365d 33,460 3.8 1279 2.9 960
8-03 2x 186d 16,040 3.7 601 2.7 437
Life: 1808d 156,540 4.1 6346 3.0 4774

3rd through 8th dams:

Rabur Laudan Padarus-ET VG-88

3-04 3x 365d 40,346 3.3 1325 2.8 1137

Rabur Outside Pandora EX-91 3E GMD DOM

2-11 2x 362d 37,330 3.6 1344 3.3 1222

Life: 1977d 159,070 3.6 5788 3.4 5344

Rabur Rudolph Pair-TW EX-91 3E GMD DOM *TV

6-05 2x 338d 38,120 1484 3.1 1180

Life: 2810d 272,240 3.6 9691 3.2 8710

Rabur Inspired Parallel-ET EX-92 2E GMD DOM

6-09 2x 355d 31,530 3.7 1180 3.1 979

Life: 1743d 130,130 3.8 4946 3.2 4209

Rabur TT Pol Annie EX-91 3E GMD DOM

9-00 2x 365d 35,060 3.7 1306 2.9 1033

Rabur M Pollyann EX-90 GMD DOM

7-09 3x 365d 37,010 3.4 1249 3.0 1100

Life: 2495d 187,680 3.6 6802 3.1 2984

2022 Purple Ribbon Classic

Sunkrest Brnick Adele EX-93 2E
2nd dam of Lot 32

Honeycrest Adelaide-ET EX-90
3rd dam of Lot 32

32

Holle-Oaks Farms
C/O Mary Holle
1170 220th St
Baldwin, WI 54002-3240
715.491.4020

HOLLE-OAKS ADELYN

840003219325112 99%RHA-I RC • Born June 25, 2020

Due 7/14/22 to sexed 7HO12344 Rager-Red:
PTA +823M +48F +33P 99R 12/21
PTA +564NM +.06%F +.03%P
PTA +5.2PL 2.86SCS -.01DPR 3.6%DCE
PTA +1.50T +0.62UDC +1.12FLC 98R 12/21
GTPI +2560

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA -219NM -.03%F -.04%P
PTA +1.4PL 2.92SCS +.9DPR 2.5%DCE
PTA +2.33T +2.31UDC +1.90FLC 97R 12/21
GTPI +2007

Holle-Oaks Integral Adeline

3134098201 TR TL TD Very Good-85 VVV++ 3-07
2-00 2x 391d 28,170 4.4 1230 3.2 894
3-03 2x 309d 28,190 4.4 1248 3.0 859
4-03 2x 150d 13,520 4.6 621 3.1 413 RIP

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Cherry Crest Thats Neat

CAN 11432171 RC Excellent-91 3E
6-02 3x 365d 37,621 3.9 1481 3.2 1190

Blondin Integral-ET

CAN 108109390 RC TP TY TV TL TD
PTA -1009M +24F -21P 99R 12/21
PTA +1.78T +2.03UDC +1.07FLC GTPI +2137

Sunkrest Brnick Adele

72216281 Excellent-93 EEVEE 2E
1-11 2x 281d 22,440 2.8 626 3.2 712
2-11 2x 305d 29,040 3.1 903 3.1 909
4-01 2x 305d 31,000 3.1 970 3.0 939
5-07 2x 250d 25,950 3.2 836 3.0 787
Life: 1352d 120,100 3.2 3814 3.1 3739

3rd through 9th dams:

Honeycrest Adelaide-ET EX-90

4-01 2x 305d 32,420 4.4 1421 3.1 1014

Honeycrest Outs Thriller-ET EX-90

4-10 2x 365d 38,550 3.9 1495 2.8 1082

Life: 1261d 111,660 4.0 4492 2.9 3225

Honeycrest Patron Tanya-ET VG-87 GMD DOM

4-04 2x 365d 33,980 3.8 1292 3.3 1106

2-02 2x 365d 31,840 4.0 1289 3.2 1019

Honeycrest Aerostar Mary-ET EX-90 2E GMD DOM

5-05 2x 365d 47,470 3.7 1766 2.9 1396

Life: 1793d 150,600 3.7 5626 3.2 4819

• Multiple sons in AI

Honeycrest Blackstar Kathryn EX-90 GMD DOM

5-00 2x 365d 27,440 4.1 1114 3.3 897

Honeycrest Mars Kathleena VG-88 EX-MS DOM

4-06 2x 365d 27,460 3.7 1004 3.4 925

Honeycrest Bell Kathleen EX-90 EX-MS

9-02 2x 364d 30,070 3.7 1119 3.0 901

Life: 2224d 163,720 3.7 6047 3.3 5409

2022 Purple Ribbon Classic

Ar-Line Advent Wine-Red EX-93 2E
3rd dam of Lot 33

33

Reed Holthaus
N5580 County Road DE
Bangor, WI 54614-9128
608.486.4285

AR-LINE WARRIOR WESTLYN-RED

840003240219843 99%RHA-I • Born September 25, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Ar-Line Addict Welcome-Red

3199643085 Good Plus-82 +++++ 2-06
2-03 3x 321d 22,380 4.7 1063 3.3 740

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Mr Ansly Addiction-P-Red-ET

72128091 PC CD TY TV TL TD
PTA -1859M -10F -18P 99R 12/21
PTA +.70T +1.11UDC -.20FLC GTPI +2016
Ar-Line Whoopi-Red-ET
72732209 Good-76 G+GFG 2-10
3-03 3x 332d 22,240 97 4.2 924 3.3 743
2-03 3x 286d 18,970 94 4.1 787 3.2 616

3rd dam

Ar-Line Advent Wine-Red EX-93 2E

5-00 3x 325d 33,480 4.4 1480 3.2 1074
Life: 2306d 208,310 4.5 9296 3.2 6580

4th dam

April-Day Avnt Winni-Red-ET VG-85

2-02 2x 309d 22,320 5.0 1123 3.4 763

Maternal sister to Winni:

April-Day S Verdejo *RC EX-91 DOM

6-07 2x 365d 43,400 4.0 1737 2.8 1210

• Former #1 GTPI *RC Cow of the Breed!

5th dam

Cityview Ruby Wine-Red VG-88

2-05 2x 365d 26,110 3.8 996 3.0 774

6th dam

Cityview Elegant Freckles VG-85-CAN

7-07 2x 357d 37,165 3.3 1243 3.0 1098

Life: 209,017 3.6 7535 3.0 6188

7th dam

Cityview Ruby VG-85-CAN

5-05 3x 365d 33,049 3.8 1252 3.3 1076

8th dam

Cityview Ranger Maizie GP-84-CAN

6-04 3x 365d 31,182 3.9 1228 3.2 999

9th dam

Cityview Maxi Molly-Red VG-88-CAN

5-02 2x 365d 30,710 3.2 970 3.2 972

2022 Purple Ribbon Classic

Elm-Mound Tint Roxy-Red-ET EX-90
2nd dam of Lot 34

34

Gildale Holsteins
605 First Ave
Hollandale, WI 53544-9541
608.574.2855

GILDALE ANALYST ROYAL-RED

840003239286002 99%RHA-I • Born June 12, 2021

Mr Affection Analyst-Red-ET

3136496608 99%RHA-I TP TC TY TV TL TD
PTA -84M -28F -23P 81R 12/21
PTA -399NM -.09%F -.07%P
PTA -.6PL 2.87SCS -1.4DPR 2.4%DCE
PTA +2.80T +2.49UDC +1.90FLC 81R 12/21
GTPI +1902

Gildale-KJ Destry Renita

71576973 *RC Excellent-90 EEVVE 8-10
7-05 2x 345d 24,960 3.5 880 3.2 809
5-00 2x 365d 24,750 3.7 911 3.1 762
2-04 2x 365d 22,460 3.4 765 3.3 733
3-08 2x 365d 21,940 3.4 747 3.3 726
6-03 2x 305d 17,580 3.5 624 3.2 570
Life: 1924d 118,960 3.6 4233 3.3 3883

Riverdown Unstopabull-Red

CAN11801450 99%RHA-I TV TY TL
PTA -435M -26F -24P 98R 12/21
PTA +2.33T +2.31UDC +1.90FLC GTPI +2007

Milksource Byway Affection

3138524450 Excellent-94 EEEEE 5-04
4-05 2x 266d 36,050 4.5 1619 2.6 922

Scientific Destry-ET

138122625 100%RHA-NA RC CD TY TV TL
PTA -936M -35F -10P 99R 12/21
PTA +1.25T +1.30UDC -.22FLC GTPI +1925

Elm-Mound Tint Roxy-Red-ET

61790112 Excellent-90 EEE+E 6-08
4-09 2x 365d 26520 3.0 795 2.8 750
3-05 2x 305d 20790 2.9 610 2.8 591
6-05 2x 280d 19270 3.2 620 2.8 548
2-06 2x 267d 18310 3.0 552 2.8 516

3rd dam

Stelbro Renita Ravel-ET *RC VG-88-CAN

4-04 2x 365d 27,900 3.3 931 2.9 811

4th dam

Stelbro Renita Ranger-Red EX-94 3E 8*

7-04 2x 365d 29,760 3.9 1168 3.1 924

- All-American R&W Mature Cow 2011
- Nominated All-American Mature Cow 2011
- Grand Champion R&W WDE 1998 & 2001

5th dam

Stelbro Enhancer Ripple Red EX-CAN-4E 7*

9-05 2x 365d 31,553 4.5 1413 3.2 1008

Life: 6 Lact. 202,164 4.5 9112 3.4 6867

6th dam

Stelbro Regal Rene EX-3E-CAN 3*

Life: 7 Lact. 134,725 3.9 5190 3.4 4619

7th dam

Stelbro Astra Starbrite VG-85-CAN

6-06 2x 295d 18,210 3.8 699 3.5 631

8th dam

Langstate Star VG-85-CAN

4-03 2x 292d 17,996 4.3 778

2022 Purple Ribbon Classic

Prestige-Gen A S Kicker-ET VG-89
2nd dam of Lot 35

35

Tim Ziemba
1397 Hillside Road
Cambridge, WI 53523
315.730.3312

ZIEMS-COL WAR KITTEN-RED

840003213272671 99%RHA-I • Born March 3, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Ziems-Col Dback Kasmir-ET

3143806862 99%RHA-I RC CD TL TD
Very Good-88 VEVVV 3-01
2-01 2x 274d 13,980 4.0 566 3.2 452
• 5th Jr. 3-Yr-Old Midwest Spring National 2021
• 1st District 6 Holstein Futurity 2021
• 2nd Jr. 2-Yr-Old District 6 Holst. Show 2020

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Mr D Apple Diamondback

3013721049 99%RHA-I RC TV TL TY TD
PTA -400M -25F -1P 99R 12/21
PTA +2.44T +1.95UDC +1.43FLC GTPI +1873

Prestige-Gen A S Kicker-ET

142430125 Very Good-89 VEVVV 2-02
2-00 2x 315d 26620 3.4 902 3.0 796
4-05 2x 305d 26160 4.0 1042 3.1 809
2-10 2x 286d 18830 4.1 768 3.4 647
• 4th Jr. 3-Yr-Old Midwest Spring National 2016
• 1st Jr. 2-Yr-Old District 6 Holst. Show 2015

3rd dam

BVK Atwood Alex VG-89

2-02 2x 305d 24,830 5.1 1262 3.3 817

Full sister:

BVK Atwood Abrianna-ET EX-92

3-02 2 305 25170 90 5.0 1257 3.2 805

• Reserve All-American Jr. 3-Yr-Old Cow 2013

4th dam

Ms Kingstead Chief Adeen-ET *BL EX-94 2E DOM

3-05 2x 310d 30,180 4.0 1209 3.6 1077

Life: 1382d 100,760 4.0 4010 3.6 3649

• Nom. All-American Jr. 3 Year Old 2000

• Nom. All-American 4 Year Old 2001

• Member All-American Produce 2000 & 2001

• Queen of the Breed Finalist!

Full sister to Adeen:

Shoremar S Alicia-ET EX-97 3E

8-11 2x 365d 38,250 4.3 1650 3.3 1270

• Res. All-American 125,000 lb. Cow 2004

5th dam

C Aitkenbrae Starbuck Ada *BL EX-94 2E DOM

5-06 2x 356d 30,060 3.5 1043 3.5 1049

Life: 1955d 137,740 3.4 4747 3.4 4649

• All-American Produce of Dam 2000 & 2001

• All-American 3 Year Old 1990

• Res. All-Time All-American 3 Year Old 2003

2022 Purple Ribbon Classic

Hoesly Redwood Neon-Red EX-91
3rd dam of Lot 36

36

Todd Hoesly
N1639 Mount Hope Rd
Broadhead, WI 53520
608.558.0739

HOESLY WARRIOR NIMBUS-RED

840003242244180 • Born September 3, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Hoesly Absolute Nicki-Red

143488224 Excellent-90 EVVEE 3-04
2-00 2x 361d 22,710 4.6 1046 3.6 828
3-01 2x 317d 20,320 4.5 905 3.8 766
4-01 2x 272d 18,450 4.7 864 3.6 662
5-01 2x 331d 23,710 4.1 976 3.6 855

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Apples Absolute-Red-ET

139358472 EX-95 CV TC TY TL TD
PTA -1954M -15F -25P 99R 12/20
PTA +2.16T +2.39UDC +1.59FLC GTPI +1534

Hoesly Advent Naomi-Red

140117282 Excellent-90 EEEV+ 2E 8-07
4-09 2x 365d 29,250 4.5 1305 3.5 1013
3-03 2x 365d 27,480 4.5 1248 3.6 993
8-02 2x 320d 26,550 4.4 1180 3.4 896
7-00 2x 365d 26,380 4.5 1189 3.6 947
5-10 2x 359d 26,100 4.4 1143 3.6 938
2-02 2x 350d 25,630 4.5 1154 3.4 875
Life: 2272d 167,840 4.5 7555 3.5 5923

3rd through 11th dams:

Hoesly Redwood Neon-Red EX-91

4-07 2x 365d 27,600 4.0 1114 3.2 884

• Nom. All-American R&W Summer Yearling 2007

Hoesly Ranger Nashota VG-87

5-01 2x 365d 30,180 3.7 1124 3.0 913

Life: 2091d 131,260 3.8 4931 3.1 4114

Hoesly Stardust Nina VG-85

2-02 2x 365d 20,380 4.1 827 3.2 656

Wildvale Starbuck Nakita VG-89 VG-MS

4-03 2x 345d 25,060 4.4 1102 3.3 936

Life: 1706d 110,220 4.4 4827 3.4 3744

Wildvale Inspiration Neosho EX-91 2E

5-06 2x 365d 25,450 4.0 1024 3.3 832

Life: 2072d 129,270 4.1 5345 3.3 4327

Wildvale Wileeda Nanny EX-90

6-01 2x 309d 21,040 4.2 885 3.3 691

Life: 2004d 125,010 4.1 5073 3.3 4095

Wildvale Triple Threat Nancy VG-88

4-10 2x 318d 20,010 5.3 1055 3.5 691

Life: 2127d 118,730 4.7 5549 3.4 2668

Wildvale P M Nora VG-87

Life: 2505d 137,840 3.7 5123

Wildvale F M Becky VG-85 VG-MS

6-06 2x 345d 21,450 3.7 802

2022 Purple Ribbon Classic

Whitaker Jasper Asia-ET EX-91 2E
dam of Lot 37

37

Eric M Zwiefelhofer
4660 State Highway 40
Bloomer, WI 54724-3932
715.933.1503

ZWIEFEY SIDEKICK AUBREY

840003208772443 99%RHA-I TR TC TL TD • Born June 4, 2020

Due 5/16/22 to sexed 507H12961 Doc:
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Walnutlawn Sidekick

CAN12508113 99%RHA-I TR TY TV TL TD
PTA -1030M +13F -9P 96R 12/21
PTA -7NM +.19%F +.08%P
PTA +0.1PL 2.72SCS -0.5DPR 2.1%DCE
PTA +2.92T +2.48UDC +.96FLC 95R 12/21
GTPI +2227

Whitaker Jasper Asia-ET

55160153 Excellent-91 EEVVE 2E 6-10
3-09 2x 305d 20,120 3.6 721 2.9 580
5-00 2x 267d 20,310 3.7 758 2.9 580
2-04 2x 244d 14,630 3.6 520 3.0 443

Willsbro Abbott-ET

GBR 388380500583 TR CD TP TY
PTA -298M +41F +8P 98R 12/21
PTA +1.77T +1.84UDC +.53FLC GTPI +2426

Walnutlawn McCutchen Summer-ET

CAN11120480 99%RHA-I Excellent-95 2E
7-02 2x 365d 37,010 4.7 1735 3.3 1215

Wilcoxview Jasper-ET

128620869 TV TL TD
PTA -1239M -11F -43P 99R 12/21
PTA +1.18T -.01UDC -.52FLC GTPI +2137

La-Foster Astro Adona-ET

136098924 Excellent-90 EEEEEV 5-01
4-06 2x 365d 31,180 3.1 969 2.8 877
2-05 2x 365d 28,540 2.8 805 3.0 869

3rd through 6th dams:

MD-Delight Durham Atlee-ET EX-92 GMD DOM

3-11 2x 365d 38,389 5.5 2090 3.3 1250P

- All-American Sr. 3-Year-Old 2005
- 1st Sr. 3-Year-Old, Grand International 2005
- Res Intermediate Champion, WDE 2005

MD-Delight Strm Amberlee VG-88 DOM

2-02 2x 365d 26,170 3.7 969 3.0 786

Ms Kingstead Chief Adeen-ET *BL EX-94 2E DOM

3-05 2x 310d 30,180 4.0 1209 3.6 1077

Life: 1382d 100,760 4.0 4010 3.6 3649

- Nom. All-American Jr. 3 Year Old 2000
- Nom. All-American 4 Year Old 2001
- Member All-American Produce 2000 & 2001
- Queen of the Breed Finalist!

Full sister to Adeen:

Shoremar S Alicia-ET EX-97 3E

8-11 2x 365d 38,250 4.3 1650 3.3 1270

- Res. All-American 125,000 lb. Cow 2004

C Aitkenbrae Starbuck Ada *BL EX-94 2E DOM

5-06 2x 356d 30,060 3.5 1043 3.5 1049

Life: 1955d 137,740 3.4 4747 3.4 4649

- All-American Produce of Dam 2000 & 2001
- All-American 3 Year Old 1990
- Res. All-Time All-American 3 Year Old 2003

2022 Purple Ribbon Classic

Prestige-Gen All The Way VG-87
maternal sister to Lot 38
Nominated Junior All-American Jr. 3-Yr-Old 2020

38

Taylor Wittmus
4811 Torrison Ln
Valders, WI 54245-0000
920.323.3996

EZ-WITT SIDEKICK ANNIE-ET

840003218787403 • Born March 4, 2021

Walnutlawn Sidekick

CAN12508113 99%RHA-I TR TY TV TL TD
PTA -1030M +13F -9P 96R 12/21
PTA -7NM +.19%F +.08%P
PTA +0.1PL 2.72SCS -0.5DPR 2.1%DCE
PTA +2.92T +2.48UDC +.96FLC 95R 12/21
GTPI +2227

Prestige-Gen Gc Anthem-ET

143333814 Excellent-90 2E 6-06
5-05 3x 305d 27,160 4.6 1262 3.2 880
3-11 2x 305d 26,870 3.7 992 3.0 801

Willsbro Abbott-ET

GBR 388380500583 TR CD TP TY
PTA -298M +41F +8P 98R 12/21
PTA +1.77T +1.84UDC +.53FLC GTPI +2426

Walnutlawn McCutchen Summer-ET

CAN11120480 99%RHA-I Excellent-95 2E
7-02 2x 365d 37,010 4.7 1735 3.3 1215

Mr Chassity Gold Chip-ET

140145553 EX-95 TR TP TY TV TL TD
PTA -577M -22F -37P 99R 12/21
PTA +1.54T +1.11UDC +1.09FLC GTPI +1760

BVK Atwood Alex-ET

70476954 Very Good-89 EE+VV 3-02
2-02 2x 305d 24,830 5.1 1262 3.3 817

Full sister:

BVK Atwood Abrianna-ET EX-92

3-02 2 305 25170 90 5.0 1257 3.2 805
• Reserve All-American Jr. 3-Yr-Old Cow 2013

3rd dam

Ms Kingstead Chief Adeen-ET *BL EX-94 2E DOM

3-05 2x 310d 30,180 4.0 1209 3.6 1077
Life: 1382d 100,760 4.0 4010 3.6 3649

- Nom. All-American Jr. 3 Year Old 2000
- Nom. All-American 4 Year Old 2001
- Member All-American Produce 2000 & 2001
- Queen of the Breed Finalist!

Full sister to Adeen:

Shoremar S Alicia-ET EX-97 3E

8-11 2x 365d 38,250 4.3 1650 3.3 1270

- Res. All-American 125,000 lb. Cow 2004

4th dam

C Aitkenbrae Starbuck Ada *BL EX-94 2E DOM

5-06 2x 356d 30,060 3.5 1043 3.5 1049

Life: 1955d 137,740 3.4 4747 3.4 4649

- All-American Produce of Dam 2000 & 2001
- All-American 3 Year Old 1990
- Res. All-Time All-American 3 Year Old 2003

2022 Purple Ribbon Classic

Willows-Edge Star Maiden EX-93
5th dam of Lot 39

39

Hendrik & Bonnie Van Dyk
931 140th Ave
New Richmond, WI 54017-6422
715.246.5454

WILLOWS-EDGE KDOC MANNIX

840003239141889 99%RHA-I • Born June 8, 2021
The pick of the heifer pens!

Woodcrest King Doc

3132417775 99%RHA-I TR TP TC TY TV TL TD
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Willows-Edge Door Manni

3207436780 99%RHA-I Very Good-86 VVV+V 2-04
2-0 2x 219d 13,797 4.4 606 3.3 449 RIP

Morningview Mcc Kingboy-ET

72044077 99%RHA-I TR TP TC TY TV TL TD
PTA +864M +23F +23P 99R 12/21
PTA +1.95T +1.59UDC +.29FLC GTPI +2337

WCD-ZBW Mack Daddy-ET

3012506777 99%RHA-I TR TL TD Very Good-88
3-01 3x 365d 39,560 3.3 1303 3.2 1280

Val-Bisson Doorman-ET

CAN 107281711 99%RHA-I TR TP TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +.67FLC GTPI +2164

Willows-Edge Sid Manicure

3141223849 Very Good-88 VEEVV 4-07
2-03 2x 330d 20,770 4.0 838 3.2 672
3-03 2x 348d 20,830 4.2 865 3.4 698

3rd through 12th dams:

Willows-Edge Gd Morass EX-90

3-08 2x 365d 28,610 4.1 1164 2.8 811

Willows-Edge Roy Morgana-ET EX-90

3-03 2x 363d 27,040 5.7 1529 3.4 928

Willows-Edge Durham Mimi-ET EX-92 3E

9-02 2x 365d 34,590 4.2 1436 3.2 1093

Life: 1983d 137,070 4.3 5890 3.4 4601

Willows-Edge Star Maiden EX-93

4-10 2x 365d 28,260 4.4 1231 3.2 892

- Nominated Junior All-American Aged Cow 2005

- Junior All-Wisconsin Aged Cow 2005

- Reserve Junior All-American 5-Yr-Old 2005

- Junior All-Wisconsin 5-Yr-Old 2004

Willows-Edge BC Maryke EX-90 3E

8-03 2x 365d 25,770 4.0 1040 3.2 830

Life: 3108d 200,520 4.2 8516 3.4 6757

Willows-Edge BLS Mikasa-TW G-78

3-04 2x 273d 16,170 4.1 656 3.0 492

BLS Millie Astro Mollie VG-87 VG-MS

5-03 2x 365d 29,160 4.1 1199 3.6 1049

Life: 1656d 102,240 4.3 4396 3.6 3673

Dix Southland Millie EX-90 2E

9-10 2x 365d 23,640 3.5 820 3.1 723

Life: 2976d 171,240 3.5 6026 3.1 4120

Dix King Mickey VG-85

5-10 2x 305d 21,450 3.7 785 3.1 658

Fondon Penn-Gate Milly VG-87

Life: 3399d 177,880 3.8 6717

2022 Purple Ribbon Classic

Walk-Era Roy Renita EX-94 3E
3rd dam of Lot 40

40

Rick Frozene
W8175 Duck Creek Ave
Westfield, WI 53964-7930
608.369.0091

FROZENES ROYALCRUSH MAJESTA

840003217031835 99%RHA-I • Born June 3, 2020

Due 4/8/22 to sexed 507H12961 Doc:
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

3rd through 11th dams:

Walk-Era Roy Renita EX-94 3E
4-11 2x 365d 30,507 5.0 1539 3.2 965
• *HM All-American Jr. 3-Yr-Old 2005*
Walk-Era Storm Riley GP-84
4-02 2x 285d 16,240 3.6 578 3.4 551
Walk-Era Milan Rachelle VG-88
8-08 2x 306d 32,020 3.4 1075 3.0 965
Life: 2632d 217,500 3.6 7878 3.1 6825
Walk-Era Black Rose VG-88 DOM
6-00 2x 328d 31,360 4.3 1337 3.2 999
Life: 2134d 166,260 4.3 7176 3.3 5453
Pearmont-Ltd Mandingo Rose EX-91 3E GMD DOM
7-10 2x 343d 27,520 4.0 1088 2.8 779
Life: 2684d 254,340 4.1 10353 3.0 7705
C Fraeland Tempo Rosebud-ET EX-90
4-07 2x 338d 22,470 3.2 714 2.7 613
Spring Farm Citation Rosetta EX-CAN 4*
7-00 2x 329d 33,014 3.4 1124
• *All-Canadian Mature Cow 1977*
Spring Farm Master Rose-Twin EX-CAN 13*
7-03 2x 329d 21,797 3.3 730
• *HM All-Canadian Sr. Calf 1967*
Spring Farm Ormsby Rose VG-CAN 6*
9-10 2x 357d 22,928 3.6 820

Eclipse Royalcruash-ET

AUS H02001234 99%RHA-I TC TY TV TL TD
PTA -336M -5F +4P 81R 12/21
PTA -26NM +.03%F +.05%P
PTA +.3PL 2.62SCS -1.8DPR 2.8%DCE
PTA +3.17T +2.54UDC +1.39FLC 79R 12/21
GTPI +2180

Frozenes Reginald Razor

3134093051 Excellent-91 EEEVV 5-01
4-02 2x 305d 25,410 3.9 979 2.9 727
3-02 2x 302d 21,230 4.1 871 2.9 626

Maternal sisters to Roxann:

Frozenes Renitas Karma-ET EX-91 EX-MS
5-02 2x 365d 28,890 4.1 1197 3.3 942
Frozenes PP Ronda-ET EX-91 2E
4-04 2x 365d 28,410 4.0 1130 3.1 879
Frozenes Dundee Marci VG-89
• 4th Jr. 2-Yr-Old Midwest Fall National 2007

Maverick Crush

CAN 12042760 99%RHA-I TC TY TV TL TD
PTA -893M -51F -15P 99R 12/21
PTA +2.44T +1.53UDC +1.31FLC GTPI +2036

Eclipse Octane Princess 9-ET

AUS H01900578 99%RHA-I Very Good-87

Regancrest Reginald-ET

62496439 TY TD
PTA -291M +6F +0P 99R 12/21
PTA +1.76T +1.22UDC -.04FLC GTPI +1888

Frozenes Sanchez Roxann-ET

141971322 Very Good-88 EEEVV 5-00
4-10 2x 334d 23,850 3.8 904 3.1 748
6-02 2x 315d 22,291 4.0 901 3.0 679
3-11 2x 275d 19,347 4.2 802 3.1 598
2-00 2x 301d 17,958 4.0 718 3.1 550
2-11 2x 288d 18,207 3.8 694 3.1 568
Life: 1631d 108,779 4.0 4297 3.1 3375

2022 Purple Ribbon Classic

Budjon-JK Durham Exclaim-ET EX-93 2E
4th dam of Lot 41

41

Benjamin Nicholas Donnay
6245 120th St
Glencoe, MN 55336-5328
320.510.3274

SUNKIST TSTORM ENYA

840003220463503 99%RHA-I • Born June 21, 2021

Blondin Thunder Storm

CAN 110296922 99%RHA-I
PTA -13M -20F -5P 89R 12/21
PTA -277NM -.07%F -.02%P
PTA -6PL 2.90SCS -2.6DPR 3.6%DCE
PTA +3.56T +2.42UDC +1.07FLC 81R 12/21
GTPI +1973

Willvue-Nd Byway Ember

3133590368 Very Good-88 VEVVE 5-01
4-01 2x 277d 22,150 4.1 904 3.2 703
2-11 2x 305d 18,670 4.2 776 3.1 583
1-11 2x 305d 14,150 4.4 626 3.2 449

Cycle Doorman Jacoby-ET

3013614066 99%RHA-I TR TP TC TY TV TL TD
PTA -763M -17F -32P 99R 12/21
PTA +2.87T +2.49UDC +.99FLC GTPI +1835

Sheeknoll Beemer 2597-ET

3126634724 99%RHA-I VG-85-CAN
3-03 2x 365d 32,644 3.9 1279 3.2 1038

Oh-River-Syc Byway-ET

71310557 TR TP TY TV TL TD
PTA +353M -30F -5P 99R 12/21
PTA +2.36T +2.24UDC +.06FLC GTPI +1871

Willvue-Nd Alexander Elayta

71357235 Very Good-86 +VVVV 3-09
3-03 2x 316d 19,200 4.2 811 3.0 568
4-04 2x 295d 18,440 4.4 806 3.1 566

3rd through 10th dams:

Budjon-JK Laurin Eddison-ET VG-86

2-04 2x 365d 21,500 4.1 852 3.3 679

Budjon-JK Durham Exclaim-ET EX-93 2E *CV

5-06 2x 365d 44,120 3.3 1647 3.3 1476

Life: 1388d 121,990 3.5 4261 3.4 4135

Budjon-JK Encore Express-ET EX-95

4-09 2x 365d 42,410 4.2 1800 3.0 1286

• Member All-American Best Three Females 2004

• Nominated All-American 4-Yr-Old Cow 2003

• Reserve Grand Champion NAILE 2003

Krull Broker Elegance EX-96 3E GMD DOM

5-07 2x 365d 40,950 3.7 1522 3.3 1350

Life: 2356d 183,710 3.7 6878 3.4 6267

• HM All-American Aged Cow 1999 & 2000

• HM All-Canadian Mature Cow 1999

Krull Starbuck Excellency EX-90 GMD DOM

3-03 2x 365d 27,140 3.5 937 3.4 930

Krull TT Excellency EX-90 DOM

3-02 2x 363d 24,319 3.5 862 3.4 829

Life: 1733d 109,780 3.7 4077 3.3 3605

Krull Boot Mark Excellency EX-92 2E GMD

6-06 2x 365d 27,410 3.8 1040 3.1 868

Life: 3026d 201,440 3.5 7105 3.0 4634

Krull Kingstead Excellency EX-92 4E GMD

Life: 3364d 179,790 3.6 6436

2022 Purple Ribbon Classic

Des-Y-Gen Planet Silk-ET EX-90
2nd dam of Lot 42

42

Sandhill Holsteins
N12038 Sandhill Ave
Unity, WI 54488-9218
715.613.0499

GMSANDHILL WARRIOR WYNN
84000 3208679754 99%RHA-I RC • Born December 2, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Josey-LLC DA Buffy Sacia-ET

72389093 RC TL TD Very Good-88 VVVVE 5-00
4-03 2x 365d 32,391 4.6 1534 3.2 1082
5-07 2x 365d 30,673 5.2 1608 3.5 1083
2-03 2x 365d 21,902 4.6 1039 3.3 747
7-08 2x 252d 21,712 1089 761 RIP

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Minnigan-Hills Day-ET

69774730 TP TC TY TV TL TD
PTA +1050M +18F +26P 99R 12/21
PTA +1.05T +.93UDC +.00FLC GTPI +2313

Des-Y-Gen Planet Silk-ET

CAN106109413 Excellent-90 92-MS 4-03
2-02 2x 365d 29,990 4.5 1351 3.2 900
4-01 2x 305d 28,540 4.1 1162 3.1 881
• Nominated HI Global Red Impact Cow

3rd through 12th dams:

Gen-I-Beq Bolton Silence*RC VG-85 2Y CAN
2-04 2x 365d 30,002 4.6 1391 3.6 1069
Gen-I-Beq Goldwyn Secret VG-87-CAN 7*
5-05 2x 365d 30,573 4.5 1389 3.4 1038
Gen-I-Beq Durham Sherry VG-87-CAN 8*
5-02 2x 365d 40,036 3.9 1574 3.2 1268
Glenn Drummond Splendor VG-86-2YR-CAN 37*
4-10 2x 314d 26,510 4.2 1124 3.2 840
Glenn Drummond Aero Flower VG-88 CAN 18*
2-03 2x 326d 25,622 4.0 1032 3.4 882
Glenn Drummond Shower EX-CAN 13*
4-10 2x 365d 28,583 4.8 1380 3.6 1016
Glenn Drummond S C Jo Beth EX-2E CAN 7*
Life (6 Lact.): 141,637 4.2 5994 3.2 3593
• Grand Champion Brant-Wentworth 1984
Glenn Drummond Matt Beth VG-85 4*
11-10 2x 365d 25,038 3.7 935
Glenn Drummond Marquis Beth VG-CAN
Life (8 Lact.): 112,688 4.2 4766
Ferglynn Rag Apple Bertha VG-CAN 3*
7-00 2x 365d 27,796 4.7 1303

43

Steven W Maier
11477 200th St
Jim Falls, WI 54748-1736
715.382.4220

REDLINE LONDIN-RED

840003203840107 99%RHA-I • Born June 20, 2021

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036
Triplecrown-JW Door Wisp-ET
3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Redline Jordy Lady-Red

3136821907 Very Good-86 VV++V 3-02
1-11 3x 305d 22,900 4.1 942 3.3 755

Cycle Mcgucci Jordy-Red

3131666411 99%RHA-I CV RC TC
PTA -1139M -29F -44P 99R 12/21
PTA +2.96T +2.24UDC +3.15FLC GTPI +1691

Redline Lokey-Red

3136821870 Good Plus-84 VV++ 3-06
2-00 3x 304d 23,980 3.3 796 3.1 754
3-00 3x 305d 22,680 3.7 841 3.1 707

44

Viaduct Holsteins LLC
David Bangart
N7155 Cardinal Ave
Greenwood, WI 54437-7148
715.937.1490

VIADUCT LANE BRYANT-RED

Pending • Born December 16, 2021

E-Lane Escobar Layne-Red-ET

3205690166 99%RHA-I TC
PTA -113M +50F +12P 80R 12/21
PTA +466NM +.19%F +.06%P
PTA +4.9PL 2.57SCS +0.1DPR 2.6%DCE
PTA +1.45T +1.36UDC +.65FLC 79R 12/21
GTPI +2520

Ocd Drake Escobar-P-Red-ET

3141428583 99%RHA-I PC RC TC
PTA -470M +28F +10P 94R 12/21
PTA +.74T +.90UDC +.27FLC GTPI +2239

E-Lane Sal Layna-Red-ET

3140887616 Good Plus-84 VG-MS
2-03 2x 305d 23360 4.4 1022 3.4 787

Viaduct CL Beaches 2145-Red

3139071127 99%RHA-NA Very Good-86 VEV+V 4-02
3-04 2x 370d 33,640 3.6 1203 3.2 1073
2-04 2x 288d 25,040 3.8 960 3.0 756

EK-STJ California-Red-ET

3013232758 CD
PTA +757M +12F +17P 99R 12/21
PTA +1.52T +2.35UDC +.55FLC GTPI +2083

Viaduct Aladn Bay 1657-Red

3125112116 99%RHA-NA Very Good-86 VEVV+ 6-00
5-04 2x 305d 33,010 3.7 1215 3.0 988
4-00 2x 305d 32,470 3.5 1143 3.1 1009
3-00 2x 317d 30,430 3.5 1067 3.2 968
2-00 2x 295d 23,000 3.8 884 3.2 740
6-10 2x 116d 12,990 3.5 451 2.6 343
Life: 1536d 145,880 3.7 5361 3.1 4553

3rd dam

Viaduct Bw Bopples 1412*RC GP-80
2-03 2x 365d 25,340 4.2 1055 3.5 896

2022 Purple Ribbon Classic

Ms Ri-Val-Re Achvr Paula-ET VG-87
dam of Lot 45

OCD Supersire 9882-ET VG-86 VG-MS DOM
3rd dam of Lot 45

45

Select Sires, Inc.
C/O Mark Kerndt
11740 US-42
Plain City, OH 43064
563.568.1727

Bomaz Top Dog-ET

3206093970 99%RHA-I TC TP TR
PTA +813M +110F +452P 82R 12/21
PTA +915NM +.27%F +.07%P
PTA +5.1PL 2.63SCS -.03DPR 2.6%DCE
PTA +0.88T +1.29UDC +0.45FLC 79R 12/21
GTPI +2922

MS Ri-Val-Re Achvr Paula-ET

3145286936 TR TP TC TL TD VG-87 VG-MS 3-08
PTA +585M +91F +31P 87R 12/21
PTA +701NM +.24%F +.04%P
PTA +2.8PL 2.80SCS -1.6DPR 2.0%DCE
PTA +1.09T +1.26UDC +.56FLC 86R 12/21
GTPI +2706
1-10 2x 365d 26,360 4.6 1208 3.2 848

15 sons at Select Sires including:

S-S-I Legacy Sure Fire-ET 7HO15053
S-S-I BG Shiek Ascension-ET 7HO15275
S-S-I Renegade Rahan-ET 14HO14982

S-S-I TOP DOG PAULA 2524-ET

840003231304713 • April 26, 2021
PTA +455M +104F +39P 79R 12/21
PTA +854NM +.30%F +.09%P
PTA +4.7PL 2.67SCS -.09DPR 2.0%DCE
PTA +0.68T +0.69UDC +0.74FLC 78R 12/21
GTPI +2829

De-Su Frazzled 14192-ET

3141559586 99%RHA-I TC TP TR
PTA +1124M +92F +47P 97R 12/21
PTA +.06T +.40UDC -.30FLC GTPI +2778

Bomaz Outsiders 7729-ET

3132904095
PTA +1296M +83F +47P 83R 12/21

ABS Achiever-ET

3128557482 99%RHA-I TC
PTA +108M +114F +23P 99R 12/21
PTA +.56T +1.12UDC +.74FLC GTPI +2784

Pine-Tree 9882 Prof 7009-ET

3132116861 TR TL TD Good Plus-82 2-10
PTA +637M +21F +26P +2362GTPI 87R 12/21

Maternal brothers to 7009:

Pine-Tree Samirah 29HO18478
Pine-Tree Mod Kennedy713-ET 7HO13771
OCD Spring Slam dunk-ET 7HO12899
OCD Spring Samuri-ET 7HO12897

3rd through 12th dams:

OCD Supersire 9882-ET VG-86 VG-MS DOM
2-01 3x 365d 31,870 4.1 1310 3.2 1023
OCD Robust Shimmer-ET EX-90 2E DOM
5-08 3x 365d 40,710 3.5 1407 2.9 1200
Life: 1509d 146,810 3.7 5485 3.0 4370
Ammon-Peachey Shana-ET VG-87-CAN DOM 11*
5-03 2x 365d 44,802 4.3 1920 3.0 1362
Pine-Tree Martha Sheen-ET VG-86 DOM 9*
1-11 2x 365d 31,210 4.2 1305 3.1 968
Pine-Tree Missy Martha-ET VG-86 DOM
2-02 2x 365d 34,730 3.6 1266 3.1 1070
Wesswood-HC Rudy Missy-ET EX-92 3E GMD DOM
4-11 2x 365d 40,880 4.1 1665 3.4 1385
Life: 119,610 4.1 4885 3.4 4031
• *Global Cow of the Year 2014*
Wesswood Elton Mimi EX-90 GMD DOM
3-05 2x 365d 35,380 3.3 1160 3.0 1054
Wesswood Mandingo Ivy VG-87 VG-MS
6-05 2x 365d 36,330 3.6 1305 2.8 1018
Life: 144060 3.4 4933 2.9 4139
Wesswood Astro Matt Ester VG-87 GMD DOM
6-08 2x 365d 31,860 3.5 1125 2.9 921
Life: 140,110 3.6 5029 3.0 4158
Wesswood Bell Claudette VG-87 GMD DOM
8-04 2x 365d 38,150 3.8 1443 2.8 1064
Life: 280,980 3.6 9997 2.9 8092

2022 Purple Ribbon Classic

MS Apples Uno Armana-ET EX-94 DOM
4th dam of Lot 46

Bossid Seasaw Abby VG-85
dam of Lot 46

#'s in Red!

46

John & Tineke Boschma
118470 Chesak Rd
Edgar, WI 54426-4438
715.223.0534

Hoogerhorst Dg Oh Rubels-Red

NLD679520401 TC
PTA +776M +66F +40P 81R 12/21
PTA +697NM +.13%F +.06%P
PTA +4.0PL 2.84SCS -1.7DPR 2.8%DCE
PTA +1.87T +1.66UDC +0.95FLC 79R 12/21
GTPI +2684

Bossid Seasaw Abby

3140719089 RC TC TL TD VG-85 ++VVV 2-06
PTA +205M +42F +32P 82R 12/21
PTA +620NM +.12%F +.09%P
PTA +5.0PL 2.62SCS +2.3DPR 2.4%DCE
PTA +.97T +1.49UDC +.10FLC 83R 12/21
PTA +108FE +2.3FI 2.2%SCE

BOSSIDE RUBEL AMAROSA-ET

84000 3213193545 • Born December November 8, 2020
PTA +330M +55F +36P 79R 12/21
PTA +554NM +.15%F +.09%P
PTA +2.5PL 2.82SCS -0.3DPR 2.4%DCE
PTA +1.62T +1.37UDC +.29FLC 77R 12/21
GTPI +2604
Full sister to THO15825 REBEL-RED

Endco Argo-ET

3133064302 CD RC TP
PTA +464M +45F +25P 96R 12/21
PTA +1.39T +1.82UDC +.65FLC GTPI +2542
Oh Dg Rubellia-ET
NLD711610976 Very Good-86
2-05 2x 322d 22,228 4.7 1045 3.5 708

Ladys-Manor Band Seasaw-ET

3136040254 TR TP TC TY TV TL TD
PTA +467M +43F +27P 93R 12/21
PTA +.50T +1.18UDC +.69FLC GTPI +2602
Bossid Gatedancer 1190-ET
3140719033 Very Good-86 +VVVV 4-07
2-11 2x 365d 28,070 4.4 1227 3.5 977
2-00 2x 286d 18,810 4.1 776 3.4 648

3rd through 11th dams:

MS Mega Arm 9255-ET GP-83 3Y
2-09 2x 356d 26,320 4.8 1253 3.5 920
MS Apples Uno Armana-ET EX-94 2E DOM
3-09 2x 305d 27,430 4.5 1241 3.3 894
KHW Regiment Apple-Red-ET EX-96 3E DOM
9-00 2x 365d 36,750 4.3 1,582 3.3 1,211
Life: 2898d 240,640 4.7 11,394 3.6 8,559
• Res Grand Champion, Grand Int'l R&W Show 2013
• Grand Champion, Grand Int'l R&W Show 2011
• All-American R&W Aged Cow 2011
• 1st 125,000 Lb Cow Grand International 2012
Kamps-Hollow Altitude-ET EX-95 2E DOM *RC
7-00 2x 365d 39,690 4.7 1849 3.3 1310
Life: 1844d 144,460 4.4 6295 3.5 5015
• Red Impact Cow of the Year 2009
• Wisconsin Cow of the Year 2009
Clover-Mist Alisha EX-93 3E GMD DOM
Life: 6 lact. 226,470 4.8 10,659 3.6 8,147
Clover-Mist Augy Star-ET EX-94 4E DOM
7-10 2x 365d 43,140 5.0 2136 3.1 1339
Life: 2,274d 196,240 4.8 9349 3.3 6458
D-R-A August EX-96 4E DOM
8-05 3x 365d 27,460 4.3 1187 3.2 871
Life: 3,433d 190,200 4.4 8281 3.5 4818
• Nominated All-American Aged Cow 1986
• All-Wisconsin Aged Cow 1987
D-R-A Ideal Precious Leader EX-90 2E
7-06 2x 358d 20,090 3.9 787 3.4 675
Life: 2,456d 133,250 4.0 5308
D-R-A Princess Lad Leader EX-90 3E
9-05 2x 305d 19,160 4.2 809

2022 Purple Ribbon Classic

Welsh-Edge Roy Honey-ET EX-90 2E
4th dam of Lot 47

47

Grass Ridge Farm LLC
5882 County Rd E
Pittsville, WI 54466
715.213.9441 Matthew
715.459.4735 Paul

GRASS-RIDGE HADES PARI

840003236763351 99%RHA-I • Born December 2, 2021
PTA +1164M +30F +47P 79R
PTA +2.36T +2.18UDC +1.37FLC
PTA 2.43BDC GTPI +2436

3rd dam

Welsh-Edge Shtl Honestly-ET VG-88
3-05 2x 330d 25,110 3.2 812 3.1 771

4th dam

Welsh-Edge Roy Honey-ET EX-90 2E
6-04 2x 305d 27,560 3.5 978 3.0 821
Life: 1574d 107,730 3.8 4069 3.1 3316

Maternal & Full sisters to Honey:

Welsh-Edge Trbt Grandeur-ET EX-93 3E

Welsh-Edge Roy Hetts-ET EX-93 3E

8-01 2x 305d 29,660 3.6 1064 3.0 894

• Int. Champ. & BU of Show, Dist. 2 Sh. 2010

Welsh-Edge Roy Heartache-ET EX-92

4-03 2x 344d 42,900 3.4 1473 3.1 1320

5th dam

Welsh-Edge Gingerheart-ET EX-92 4E DOM

9-03 2x 363d 30,630 3.4 1030 3.2 984

Life: 3466d 235,850 3.5 8227 3.2 7518

• 13 Excellent and 9 Very Good daughters

Maternal sisters to Gingerheart:

Welsh-Edge Regency Girl EX-91 3E

10-6 2x 305d 29,500 4.0 1192 2.9 866

Life: 3422d 241,960 4.0 9575 3.1 7501

Welsh-Edge Jolt Gingerbread EX-91 2E

6-05 2x 305d 25,780 3.5 901 2.8 732

6th dam

Welsh-Edge Leadman Ginger EX-90 4E

4-04 2x 305d 33,495 3.7 1224 3.0 1019

Life: 4539d 316,408 3.7 11657 3.2 8996

Siemers Rengd Perfect-ET

3200124761 99%RHA-I TR TP TC TY TV TL TD
PTA +1090M +92F +56P 82R 12/21
PTA +800NM +.17%F +.08%P
PTA +3.7PL 2.94SCS +.3DPR 2.2%DCE
PTA +2.35T +2.29UDC +1.63FLC 81R 12/21
GTPI +2990

Grass-Ridge High Chief

3146749360 99%RHA-I Excellent-90 VEVVE 4-00
2-11 3x 301d 35,020 2.2 776 3.1 1078
1-11 3x 292d 26,080 2.6 681 3.2 828
145 lbs last test!

Granddaughters of Gingerheart:

Welsh-Edge Fever Huggable EX-92

2-02 2x 365d 38,280 3.5 1335 3.2 1228

• All-American 2012 & 2013

Welsh-Edge Atwd Reality-ET EX-90

1-11 2x 282d 22,440 4.1 913 3.2 71

• Nom. Jr. All-American Milking Yearling 2014

S-S-I PR Renegade-ET

3142352961 99%RHA-I TR TP TC TY TV TL TD
PTA +1041M +89F +57P 97R 12/21
PTA +1.67T +1.50UDC +1.20FLC GTPI +2913
Siemers Lmda Paris 27856-ET
3141495692 Excellent-91
2-00 2x 365d 34,200 4.5 1523 3.5 1193

Stantons Chief-ET

3129015989 99%RHA-I TC TY TV TL TD
PTA +659M +8F +17P 96R 12/21
PTA +2.04T +2.29UDC +.44FLC GTPI +2282

Welsh-Edge Absolute Halmark

73374849 *RC Excellent-90 EEVVE 5-06
4-03 3x 330d 35,690 3.5 1251 3.2 1144
1-11 3x 400d 30,210 3.5 1049 3.4 1016
3-03 3x 257d 23,180 3.6 823 3.2 752

2022 Purple Ribbon Classic

Jas-K Guthrie Tart-Red EX-90
4th dam of Lot 48

48

MS WIDE-OPEN DC THUNDER-RED

840003233448616 99%RHA-I • Born June 21, 2021

Wide Open Holsteins & Highlife-LP Farms
Charles Bue
N11367 Hixton Levis Rd
Alma Center, WI 54611-8104
715.964.8300

Woodcrest King Doc

3132417775 99%RHA-I TR TP TC TY TV TL TD
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Miss Talulas Taiwan-Red

3141571766 99%RHA-I DR1 TC TL TD
Very Good-87 VVVVV 3-08
2-00 2x 272d 18,436 4.0 741 3.4 627 RIP

Morningview Mcc Kingboy-ET

72044077 99%RHA-I TR TP TC TY TV TL TD
PTA +864M +23F +23P 99R 12/21
PTA +1.95T +1.59UDC +.29FLC GTPI +2337

WCD-ZBW Mack Daddy-ET

3012506777 99%RHA-I TR TL TD Very Good-88
3-01 3x 365d 39,560 3.3 1303 3.2 1280

Val-Bisson Doorman-ET

CAN 107281711 99%RHA-I TR TP TY TV TL TD
PTA -446M +14F +9P 99R 12/21
PTA +2.44T +1.58UDC +.67FLC GTPI +2164

Dorsland Talula-Red-ET

3124940397 TR DR1 TL TD VG-87 VEVVV 3-05
3-03 2x 365d 21,171 4.6 971 3.4 719
2-00 2x 352d 19,139 4.7 898 3.4 646

3rd through 10th dams:

Dorsland Tyla P-Red-ET EX-94

5-04 3x 305d 37,240 4.5 1665 3.4 1264

Jas-K Guthrie Tart-Red EX-90

2-00 2x 365d 23,620 4.7 1121 3.6 853

• Grand Champion R&W Holstein 2014 CWSF

Vande Shot Tiffany-Red-ET VG-88 VG-MS

2-06 2x 365d 25,601 4.1 1039 3.1 806

• Res. Jr. Champ. Dist. 3 Jr. Show 2010

• 2nd Fall Calf, Dist. 3 Show 2010

Vande Mutant Logan-Red VG-88

4-04 2x 365d 28,930 3.7 1084 3.3 960

2-03 2x 365d 24,964 4.1 1024 3.3 812

• Jr. All-American R&W Winter Yearling 2007

Voight-Acres Laurier Linda *RC VG-87

5-08 2x 365d 31,970 4.3 1372 3.4 1100

Life: 2108d 127,360 4.2 5308 3.5 4423

Voight-Acres Rudolph Indy VG-88

4-10 2x 365d 31,300 3.2 1014 3.2 988

Life: 1984d 157,740 3.2 5056 3.2 4970

Voight-Acres Charles Cindy GP-82

2-00 2x 293d 16,220 3.9 635 3.3 528

Voight-Acres Mark Christina VG-85 VG-MS

4-03 2x 365d 30,150 3.8 1157 3.1 928

Life: 3026d 211,920 3.7 7893 3.2 6689

2022 Purple Ribbon Classic

Probert C Bree-Ella-Red EX-94 2E
dam of Lot 49

49

Makamooov Genetics & Red Carpet Holsteins
W10130 Kratche Rd.
Elroy, WI 53929
Kate Smith 920.988.6528
Matt Smith 920.210.2312
Jonathan Heinsohn 815.979.5314

MAKAMOOV-RCH BENDETTA-RED-ET

145338598 • Born September 3, 2021

Maternal sister to Lot 15:

Probert Ok Breeleigh-Red-ET EX-91

- Nominated All-American R&W Sr. 2-Yr-Old 2018
- 3rd Sr. 3-Yr-Old WI Champ. R&W Show 2019
- 1st Sr. 2-Yr-Old MN State Fair R&W Show 2018

Mr Blondin Warrior-Red-ET

3139655530 99%RHA-I TP TC TY TV TL TD
PTA -141M +0F -1P 85R 12/21
PTA -264NM +.02%F +.01%P
PTA -1.8PL 2.86SCS -2.5DPR 3.3%DCE
PTA +3.52T +2.22UDC +1.55FLC 80R 12/21
GTPI +2057

Probert C Bree-Ella-Red

141759908 Excellent-94 EEEEE 2E 7-02
4-00 2x 305d 39,640 4.0 1583 2.9 1160
6-10 2x 351d 36,870 3.9 1440 2.8 1034
5-06 2x 305d 32,050 3.9 1265 2.9 930
3-01 2x 301d 28,550 3.9 1103 3.0 859
2-00 2x 305d 24,870 4.5 1116 3.0 746
• All-American R&W Jr. 3-Yr-Old 2014

Dymentholm Mr App Avalanche-TW

CAN11957107 99%RHA-I RC CV TY TL TD
PTA -94M -1F -4P 99R 12/21
PTA +3.76T +2.85UDC +2.26FLC GTPI +2036

Triplecrown-JW Door Wisp-ET

3128860372 VG-85-CAN-3Y
CAN 3-03 2x 365d 35,587 4.0 1424 3.3 1178

Gs Alliance O Kalif-Red-ET

CHE120100409625 *TY*TV*TL
PTA -175M -20F -6P 97R 12/20
PTA +.39T +.37UDC -.93FLC GTPI +1903

Probert D Babette-Red

140253436 Excellent-91
4-01 2x 305d 33,310 4.2 1392 2.9 961
• 1st 4-Yr-Old, Res. Grand and Best B&O of Show, Mid-east Fall National R&W 2013
• Nominated All-American R&W Jr. 3-Yr-Old 2012
• 4th Jr. 3-Yr-Old Int'l R&W Show 2012
• 2nd World Dairy Expo R&W Futurity 2012

Bree-Ella!

- HM All-American Red & White 125,000 lb Cow 2017
- Nominated All-American R&W 125,000 lb Cow 2018
- Nasco Type & Production Winner Int'l R&W Show 2017
- 1st Jr. 3-Yr-Old, BU & Best B&O Int'l R&W Show 2014
- 3rd 125,000 lb Cow International R&W Show 2017
- 4th 125,000 lb Cow International R&W Show 2018
- 1st 4-Yr-Old, BU & B&O Midwest Spring R&W 2015
- Reserve All-Wisconsin Red & White Aged Cow 2017

3rd dam

Reedale Devil Bonita-Red VG-87

5-01 2x 305d 30,980 3.6 1110 2.8 867
Life: 1417d 110,790 3.7 4056 2.9 2179

4th dam

Reedale Leader Betsy*RC VG-87

8-11 2x 365d 21,130 4.4 934 3.0 633
Life: 1796d 112,580 3.6 4103 2.9 3238

2022 Purple Ribbon Classic

MS PG PV Arch Celebrity-ET EX-90
dam of Lot 50

Silvermaple Damion Camomile EX-95
3rd dam of Lot 50

50

Golden Oaks
27730 W Bonner Rd
Wauconda, IL 60084
517.242.6458

GOLDEN-OAKS SK CALLA-ET
840003227771378 99%RHA-I • Born September 3, 2021

Walnutlawn Sidekick

CAN12508113 99%RHA-I TR TY TV TL TD
PTA -1030M +13F -9P 96R 12/21
PTA -7NM +.19%F +.08%P
PTA +0.1PL 2.72SCS -0.5DPR 2.1%DCE
PTA +2.92T +2.48UDC +.96FLC 95R 12/21
GTPI +2227

MS PG PV Arch Celebrity-ET

143720904 99%RHA-I TR TL TD EX-90 VEVVE 5-01
4-05 2x 337d 27,850 4.0 1110 3.2 886

Willsbro Abbott-ET

GBR 388380500583 TR CD TP TY
PTA -298M +41F +8P 98R 12/21
PTA +1.77T +1.84UDC +.53FLC GTPI +2426

Walnutlawn McCutchen Summer-ET

CAN11120480 99%RHA-I Excellent-95 2E
7-02 2x 365d 37,010 4.7 1735 3.3 1215

Eclipse Atwoods Archrival-ET

AUS H01786521
PTA -714M -11F -26P 99R 12/21
PTA +2.47T +1.75UDC +.88FLC GTPI +1667

Butlerview Door Camilla-ET

3013177323 99%RHA-I Excellent-92 EEEEE 3-08
3-04 2x 305d 35,950 3.7 1324 3.1 1129
2-04 3x 365d 25,370 3.6 920 3.2 817
• Int. & Grand Champion IN State Show 2017
• Res. Grand Champion Western Spring Nat'l 2016
• Junior Champion Western Spring National 2015
• Nom. All-Am. & Jr. All-American Winter Calf 2014

3rd through 7th dams:

Silvermaple Damion Camomile EX-95

5-02 2x 365d 34,879 4.2 1461 3.1 1091

- 1st 4-Yr-Old & Gr. Champion BC Spring Show 2012
- All-Canadian & All-American Jr. 3-Yr-Old 2011
- All-Canadian & All-American Jr. 2-Yr-Old 2010
- Intermediate Champion RWAF & WDE 2011
- Reserve Grand Champion WDE 2011

Stanhope Camila Goldwyn VG-87-9Y CAN 1*

4-01 2x 365d 30,461 4.9 1486 3.3 1010
Life: 5 Lact. 127,053 4.7 6001 3.4 4358

Kendu Triumphant Charity EX-93 CAN 3*

3-04 2x 365d 28,519 3.7 1065 3.1 888

- HM Grand Champion Vancouver Island 2006

Kendu Broker Cleopatra GP-83-2Y-CAN

3-01 2x 321d 22,000 4.0 886 3.5 763

Elm Creft Tab Crystal VG-88-8Y CAN

6-11 2x 365d 27,661 3.9 1069 3.2 888
Life: 6 Lact. 142,649 4.0 5681 3.3 4744

2022 Purple Ribbon Classic

Our-Favorite Unlimited EX-94 3E
2nd dam of Lot 51

51

Martin Kinyon
31000 Hansen Hollow Dr
Lone Rock, WI 53556
608.604.5091

KINYON DOC RENATA

840003210691252 99%RHA-I • Born March 20, 2021

Woodcrest King Doc

3132417775 99%RHA-I TR TP TC TY TV TL TD
PTA +1574M +69F +54P 99R 12/21
PTA +554NM +.03%F +.02%P
PTA +2.2PL 3.14SCS -1.5DPR 2.4%DCE
PTA +3.54T +2.36UDC +2.10FLC 99R 12/21
GTPI +2783

Our-Favorite Reckoning-ET

3136617188 99%RHA-I TR TL TD
Excellent-94 EEEEE 5-06
PTA +2.35T +1.37UDC +.95FLC 85R 12/21
1-11 2x 365d 22,560 4.1 914 3.5 795
5-02 2x 220d 30,051 4.7 1421 3.0 912"Inc.

Morningview Mcc Kingboy-ET

72044077 99%RHA-I TR TP TC TY TV TL TD
PTA +864M +23F +23P 99R 12/21
PTA +1.95T +1.59UDC +.29FLC GTPI +2337

WCD-ZBW Mack Daddy-ET

3012506777 99%RHA-I TR TL TD Very Good-88
3-01 3x 365d 39,560 3.3 1303 3.2 1280

Walnutlawn Solomon-ET

CAN 11775998 99%RHA-I TR TP TY TV TL TD
PTA -477M -13F -9P 99R 12/21
PTA +2.57T +1.62UDC +.29FLC GTPI +1958

Our-Favorite Unlimited

141851721 Excellent-94 EEVEE 3E 9-03
8-01 2x 365d 34,020 4.5 1539 3.5 1190
5-03 2x 365d 33,640 4.3 1437 3.5 1182
3-08 3x 365d 31,990 4.5 1439 3.5 1125
2-08 3x 303d 27,460 4.5 1247 3.2 888
Life: 1864d 155,810 4.6 7160 3.5 5520

3rd through 10th dams:

Our-Favorite Obvious EX-93 2E

3-06 3x 365d 39,340 4.0 1577 3.2 1270
Life: 1357d 119,590 4.2 5037 3.4 4108

Our-Favorite Outburst-ET EX-93 4E GMD

6-03 3x 365d 46,890 4.0 1861 3.1 1432
Life: 3776d 356,920 4.1 14776 3.3 11934

Our-Favorite Conceited EX-92 2E GMD DOM

4-08 2x 365d 44,330 3.7 1625 3.2 1430
Life: 2056d 191,400 3.8 7282 3.3 6336

Our-Favorite Morgan-ET EX-92 2E GMD DOM

5-03 3x 365d 42,130 3.5 1468 3.1 1286
Life: 2084d 202,890 3.8 7674 3.2 6457

Our-Favorite Megan-ET VG-89 GMD DOM

5-10 3x 365d 47,530 3.3 1557 3.1 1477
Life: 2161d 215,550 3.5 7488 3.3 7015

EDR V I Angie Melvina EX-93 3E GMD DOM

9-06 2x 365d 35,170 3.2 1129 3.1 1089

• Res. Jr. All-American Sr. 3 Year Old 1990

EDR Astro Cap Angie EX-91 2E GMD DOM

9-00 3x 365d 37,090 3.3 1223 2.8 1036
Life: 2657d 212,780 3.5 7511 2.8 5447

EDR Chief Astro Angie VG-87 DOM

HOLSTEIN ASSOCIATION TERMS AND CONDITIONS FOR PUBLIC SALES

EFFECTIVE MARCH 2, 1996 - Amended October 1, 1997, June 28, 2000, June 23, 2002, and March 26, 2010

TERMS: The terms of the sale are cash unless arrangements are made prior to the sale or are printed in the sale catalog. Only when the above conditions are met will the buyer be entitled to the warranties listed below. In no case will animals be released unless settlement is made with the clerk of the sale.

RESPONSIBILITY: The seller, buyer, and manager of this sale are obligated to comply with the provisions of these terms and conditions.

EXPORT SALES: Buyer assumes all responsibility for health tests required by the importing country.

BIDS: The highest bidder is the buyer. Bidding parties or their agents are responsible for all bids placed. Every animal or lot presented for bidding is pledged to absolute sale. In case of dispute, the animal or lot will again be put up for advance bids, and if there is no advance bid, the animal or lot will be sold to the person the auctioneer accepted the last bid from. In case two or more claim the bid, the auctioneer will indicate the party whose bid he recognized. Other claimants will be given an opportunity to increase the bid and bidding will be restricted to the two or more claimants.

BY-BIDDING: Bidding directly or indirectly by the sole owner of any animal or lot is prohibited unless the intention to bid is disclosed specific to each animal in the catalog and announced when the animal enters the ring. Bidding by any member of a partnership, syndicate, or other entity having an ownership interest in an animal or lot is permitted.

TRANSFER OF OWNERSHIP: For all Registered HolsteinsSM, the transfer of ownership to the buyer will be recorded on the records of Holstein Association USA and a certificate of registration showing that transfer of ownership will be provided to the buyer free of charge. For embryos, the transfer of ownership to the buyer will be recorded on the records of Holstein Association USA free of charge to the buyer.

RISK: All animals located at sale site are at the purchaser's risk as soon as struck off, but will be cared for free of charge for a maximum of 24 hours following the end of the sale.

WARRANTIES:

- 1) Each consignor warrants clear title to the animal or lot, and the right to sell same.
- 2) To the best of the seller's knowledge, each animal is sound and healthy in every respect and embryos have been recovered, processed, frozen, transferred and graded in keeping with IETS recommendations unless otherwise noted in the catalog or announced from the auction stand. Every precaution will be taken to represent the physical condition of each lot exactly as is known. Examination of all purchases should be made immediately after the purchase and before the close of the sale, and if found not to be as represented, complaint must be reported to the sale management before the close of the sale. In the event no complaint is filed, it is understood that the buyer assumes full ownership in the case of animals at sale site together with all risks, after which no representations of the seller can be challenged through the sale management. Heifers that never calved are in no way guaranteed as to the condition of their udders following calving.

3) Breeding Warranty

The seller guarantees all animals to be breeders, but not beyond the purchase price, with the following understanding:

- a. Males - Should any bull after reaching the age of fourteen months fail to prove a breeder after being used for two months on cows or heifers known to be breeders, the matter shall be reported in writing to the seller within three months of the sale date. The report must include the animal's examination record, a written statement of treatment, and a statement of the animals' inability to breed,

by a licensed veterinarian. The seller has the option to refund the purchase price or make other settlement that is satisfactory to the buyer. In either case the rights of ownership of the animal return to the seller. The seller makes no guarantees with respect to the ability to freeze semen.

- b. Females - All females are guaranteed to be breeders with the exception of:
 1. Cows over 7 years of age when sold;
 2. Cows and/or heifers carrying a pregnancy that is the result of an embryo transfer.

Report of a non-breeder must occur in writing within 3 months of the date of sale or before the animal reaches 21 months of age and must be submitted to the seller. The report must include the animal's examination record, a written statement of treatment, and a statement of the animals' inability to breed, by a licensed veterinarian. The seller has the option to refund the purchase price or make other settlement that is satisfactory to the buyer. In either case the rights of ownership of the animal return to the seller.

Females bred when sold and pronounced in calf are presumed to be pregnant but pregnancy is not guaranteed unless so announced. The seller makes no warranty that pregnant cows will deliver calves or that they will carry calves full term.

- c. If, after the sale, embryos or oocytes are recovered from a female or an attempt is made to superovulate her, this negates the breeding warranty unless there is a separate written agreement between buyer and seller.

SHIPPING: Assistance will be given in arranging shipping of the animals after the sale. All costs, risks and responsibility will be borne by the purchaser.

PEDIGREE INFORMATION: All production, classification, type and production summaries are current. Only information recorded on Holstein Association USA pedigrees is used. Any production or classification records supplied by the seller or consignor will be properly identified as provided by owner. Records in progress are identified as such.

GENOMIC INFORMATION: If genomic information on the animal or embryo is available, it must be dated and disclosed at or before the time of sale.

EMBRYO TRANSFER: All registered animals that have resulted from embryo transfer are identified with one of the following suffixes in the name: ET, ETS (from split embryo), or ETN (from nuclear transfer). If unregistered, the appropriate technology will be identified. Donor dams are identified.

HEALTH WARRANTY: The seller will provide an official health certificate to the buyer for each animal showing the results of all health tests made in preparation for this sale as required by the state where the cattle reside. Other health tests completed for this sale will be disclosed.

ERRORS: The material in this catalog has been carefully edited. If any errors or omissions are discovered, they will be announced. Such announcements take precedence over that printed in this catalog.

ACCIDENT: The sale management, the consignors, and the owner of the grounds will not be responsible in any case for the condition of the grounds or the behavior of the animals and disclaim any liability in the event of personal accident or property loss.

LIMITATIONS OF WARRANTIES: Warranties contained herein, unless terminated earlier, will cease upon the resale of an animal.

#1 Farm Insurer in the State of Wisconsin

Rural Mutual Insurance Company

C&D Professional Insurance Services

Dave Loken

Jonathon Munoz

Sally Suprise

Waupaca

219 W Fulton St, Waupaca WI 54981
715-258-8830

Appleton

911 N Lynndale Dr, Ste 1A, Appleton WI 54914
920-759-5000

*Premiums Paid Here, Stay Here
To Keep Wisconsin Strong.*

AUTO • HOME • FARM • BUSINESS

**Before we walk in your barns
or fields, we walk in your shoes.**

Northside listens to customers before all else—seeking to understand objectives and challenges. This provides perspective for the entire operation, including agronomy and nutrition.

We call it **360° Consulting**. It's unique and it's the first step in our commitment to helping your ag business succeed. For successful consulting, your first step is to call **(715) 255-8507**.

Dairy Specialist Nutrition & Consulting ★ Agronomy Consulting & Services ★ Commodities ★ Contracting

(715) 255-8507 ★ NorthsideElevator.com ★ 227 E. Spring St., Loyal, WI 54446

CENTRAL WISCONSIN AG SERVICES

A NEW GENERATION OF DAIRY FARM CARE

VETERINARY
AGRONOMY
HOOF CARE
MILK QUALITY
NUTRITION

100 E MAIN ST. ALMA CENTER, WI 54611 | 715.896.2569 | WWW.CWAGSERVICES.COM

AGRICULTURE PROGRAMMING

Mid-State Technical College provides agriculture programming, from associate degrees to continuing education. Programming is offered at all four campuses.

HIGHLIGHTS

- Farm Operations, Agribusiness Agronomy Technician, Agribusiness and Science Technology and production agriculture classes
- Transfer agreements to UW-River Falls and UW-Platteville
- Class offerings every eight weeks
- Cow simulator, mobile agriculture lab, on-farm activities, and partnership with Marshfield Agriculture Research Station

If you are interested in any of these courses, programs or have any questions, please contact Alex Lendved at alex.lendved@mstc.edu or 715.389.7011.

If you have a disability and require accommodations to participate in this activity, contact the event coordinator as soon as possible, ideally 14 days in advance.

mstc.edu • 888.575.6782 • TTY: 711

Mid-State does not discriminate on the basis of race, color, national origin, sex, disability, or age in its program, activity, or employment. The following person has been designated to handle inquiries regarding the nondiscrimination policies: Vice President - Human Resources; 500 32nd Street North, Wisconsin Rapids, WI 54494; 715.422.5325 • AAEO@mstc.edu. 2/2022

From calf to cow, nutrition to management, your Provision Partners team provides trusted expertise, quality products, and proven services to support our customer's success.

Feed ~ Agronomy ~ Grain ~ Bulk Fuel ~ LP Gas ~ C-Stores

WWW.PROVISIONPARTNERS.COOP

Phone: 1-800-236-1041

EXPERTS IN EVERY FIELD

A cooperative providing customized financing and financial services for farmers, ranchers, and agribusinesses:

- Farm & Agribusiness Loans
- Insurance (DRP, MPCl, Hail)
- Dairy Facility & Equipment Leasing
- Farm Accounting & Tax Planning

Marshfield, WI 800-324-5752 | AgCountry.com

**Check out our
Website @**

HEWITTSMEATS.COM

- **Over 40 Flavors of Brats**
- **30 Gift Options Available**
- **Plus Steaks, Summer Sausage, Hot Dogs, Snack Sticks, Bacon, Steaks and more!**

Use Promo Code:
PURPLE.RIBBON
To receive 10% off

Free Shipping to WI, MN, IL, IA, SD & ND!!

210 Downwind Drive Marshfield WI 54449 715-387-4728
Online Sales Only Code Expires Sept 1st, 2022

BRINGING VALUE TO YOUR DAIRY

We're here to help your farm succeed with the solutions you need to keep your herd healthy and your operations running smoothly.

How can we help you? Contact your Leedstone representatives for details!

ANIMAL HEALTH SOLUTIONS

Health & pharmacy from calf to cattle

Stacey LaBrec

Territory Manager, Menomonie

715.965.7782

slabrec@Leedstone.com

ON-FARM DELIVERY

Full-line chemicals, products & service

Patrick Wayerski

Route Specialist, Menomonie

715.279.3158

pwayerski@Leedstone.com

DAIRY EQUIPMENT

Automation for milking, feeding & cleaning

Mark Jurgenson

Equipment Sales, Menomonie

507.259.8047

mjurgenson@Leedstone.com

Keeping families on the farm.

Order Online: www.Leedstone.com • Contact Customer Care: 877.608.3877 | CustomerCare@Leedstone.com • Customer Care Hours: Mon-Fri: 7 a.m. – 6 p.m. CST; Saturday: 9 a.m. – 3 p.m. CST

Melrose, MN 56352

222 Co Rd 173 SE
800.996.3303

Glencoe, MN 55336

2580 9th Street E
877.864.5575

Plainview, MN 55964

24260 Co Rd 27
800.548.2540

Menomonie, WI 54751

1720 Freitag Drive
866.467.4717

FAMILY & VETERINARIAN OWNED SINCE 1994

Premier
Livestock & Auctions LLC
715-229-2500

N13438 State Hwy. 73 • Wilhee, WI 54498

Selling 4 Days a Week!
View our website @
www.premierlivestockandauctions.com
For Full Schedule!

6272 Main Street, Auburndale, WI 54412 - Phone/Fax: (715)652-3000
www.dorshorstwoodrecycling.com - dorshorstwood@gmail.com

Products & Services

Landscape Mulch - Animal Bedding - Boiler Fuel
Industrial Grinder/Screeners - Truck All Road Materials
Grain Hauling - Log Hauling - Excavation Equipment & Services

HAPPY HOOVER HOOV CARE

Graduate of Dairyland Hoof Care Institute
Member National Hoof Trimmer Association

ROBERT GAUGER
6662 Grant Road, Vesper, WI 54489

715-569-HOOF

OMG
BUTCHERING

Pittsville, Wisconsin

(715) 884-6200

Let us handle your loins, thighs, rumps, & breasts

SILAGE & HAY PRESERVATIVES
CLEANING COMPOUNDS
SANITIZING COMPOUNDS
MILK FILTERS • MILKER PARTS
PEST CONTROL PRODUCTS
PROSQUARE INFLATIONS
CALF MILK REPLACERS
ANIMAL HEALTH PRODUCTS
VISION SILICONE INFLATIONS
PAPER TOWELS • TEAT DIPS

FAIRHAVEN FARM SUPPLY LLC

MARLIN LEINBACH
Route Sales Technician

cell: 715-316-3929 • home: 715-223-8904

Trent Dado M.Sc.
Dado Dairy Consulting LLC.

2675 N Park Ln. Apt 322 | Fitchburg, WI 53711
715.554.4675 cell
trentdado@gpsdairy.com | www.gpsdairy.com

Robert Grossman & Sons
Milk Haulers

715-486-6808

3712 South Central Ave
Marshfield, WI 54449
715.387.0348

Ground Wood Animal Bedding Products

Manufactured in Pittsville, WI

Call **715-884-2930**
or email: orders@haycreekpallet.com
for pricing and information
www.haycreekpallet.com

Index

Boschma, John & Tineke.....	46	Mayer, Don.....	12
Brantmeier, Joseph.....	5	Milk Source LLC.....	11
Brown, Coltan & Eastan.....	3	Nova Registered Holsteins.....	28
Danhof, Jason & Sheri.....	9	Red Carpet Holsteins.....	1
Donnay, Benjamin.....	41	Ridgeville Holsteins Too.....	31
Dorsland Farms.....	18	Royal Vista & Paul Knier.....	27
Feldman, Corey.....	15	Sandhill Holsteins.....	42
Flannery, Brandon.....	22	Schultz, William III.....	8
Frozene, Rick.....	40	Second-Look Holsteins.....	25
Giese, Wayne & Samantha.....	4	Select Sires, Inc.....	45
Gildale Holsteins.....	34	Selz-Pralle Dairy.....	20
Grass Ridge Farm LLC.....	47	Siemers Holstein Farms, Inc.....	7
Golden Oaks.....	50	Smith, Ryan.....	23
Hendrickson, Jeff & Kate.....	24	St. Johns River LLC.....	2
Hoesly, Todd.....	36	Stuewe, Andrew.....	21
Holle, Joseph & Mary.....	32	Ulness, Mark & Angie.....	29
Holthaus, Jeremy.....	30	Vandoske, Brianne, Brooklyn & Reid.....	26
Holthaus, Reed.....	33	Van Dyk, Henk & Bonnie.....	39
Horn, Olivia & Kaden.....	17	Viaduct Holsteins LLC.....	44
Kamphuis, Derrek.....	6	Wachtendonk, Eric.....	16
Kamps, Reggie & Krysty.....	13, 14	Wargo-Acres.....	19
Kinyon, Martin.....	51	Wide Open & Highlife LP Farms.....	48
Kress-Hill Dairy.....	10	Wittmus, Taylor.....	38
Maier, Steven.....	43	Ziemba, Tim.....	35
Makamoov Genetics & Red Carpet Holsteins.....	49	Zwiefelhofer, Eric.....	37

Catalog by Ashley Yager • aayager@uwalumni.com • 608.574.3919

Feed, nutrition & management expertise

Vita Plus brings a team approach to provide:

- Total nutrition program management
- Research-proven products
- Quality feed manufacturing
- Farm business consulting
- Herd and facility evaluation
- Calf and heifer nutrition and benchmarking
- Industry-leading forage products and expertise
- Seed and agronomy products and services
- **Much more to help you reach your farm's goals**

Vita Plus Loyal • Employee-Owned • 715.255.8666 • 213 E. Mill St. Loyal • www.vitaplus.com