

P

E

L

T

O

N

**SIMMENTAL
RED ANGUS
SIMANGUS**

23RD SALE

March 23, 2016

Sale Time: 12:30 p.m.

LaCrosse Sale Barn • LaCrosse, KS

Watch and Bid Online at DVAuction.com
View live videos online at www.peltonsimangus.com

158 BULLS AND 110 FEMALES

*Wait on the Lord: be of good courage, and he shall strengthen thine heart. Psalms 27:14
Come unto me, all ye that labour and are heavy laden, and I will give you rest.
We take comfort in these scriptures as we start each new day.*

MISSION STATEMENT

To produce beef that will be genetically profitable for our customers
and enhance a desirable eating experience for consumers.

The Future Plans of Pelton Simmental/Red Angus

2029 370th Ave. • Burdett, KS 67523 • 620-285-9934 cell • 620-525-6632 • www.peltonsimangus.com

Dear Friends,

On behalf of Pelton Simmental/SimAngus/ Red Angus, my bother, Gary, and I, along with our families and cooperators, welcome you to our 23rd Production Sale.

In our catalog last year, I mentioned that every family operation has to face the reality of generational transitions at some time. This year starts that transition as Gary and I are stepping back and allowing our sons and their families to proceed with energized motivation in breeding and marketing our Red Angus, SimAngus and Simmental genetics.

Gary, Donna, Sue and I want to experience a more relaxed schedule by letting the next generation manage the crops and cattle. We are so blessed to have children who want, and have come back, to the ranch and farm to take this operation to the next level. With all the technology and opportunities available, we look forward to the progression in the next several years that they will make.

As I think back on the past 44 years of seed stock production, I recollect so many memories. Making so many friends and having the opportunity to help build breeding programs, has been so satisfying. Hard work, adverse weather conditions, calving seasons, catalog preparations, sale preparations, AI and ET seasonal breeding certainly can play a toll but patience and belief in what we were doing, along with our Christian faith, allowed our family to enjoy the ride together.

As we transition to the next generation, our children are thankful to have had many different opportunities to consider for their registered cattle. They want to continue to take care of our friends who use our genetics. Therefore, after much consideration, they have chose to keep their entire registered cowherd here at the ranch and continue raising top quality registered red SimAngus and Red Angus genetics. However, they have chosen to outsource the development and marketing of their bulls in the future to the R. A. Brown Ranch in Throckmorton, Texas. Starting next year, they will be selling bulls with the Brown family as part of their Cooperator Team. Dustin, Kendra, Aaron and Kelly are very excited about this opportunity and are looking forward to developing new, and renewing old, friendships.

In the past years, we've spent a lot of time working with crossing Red Angus and Simmental genetics and continue to see exciting results. Our two-breed operation offers our customers flexibility and diversity from the 1/2, 3/4, 7/8 and purebred bulls and females. It has been fun and satisfying working with many of you developing different breeding programs that are successful operations. Again this year, we are offering an excellent set of heifers, both fall bred and open spring to be used in commercial and purebred programs.

The ultrasound data for the Simmental, SimAngus, and Red Angus bulls will have adj. ribeye area and % IMF (marbling) figures available. We will rank the bulls for marbling by ratio's within the herd for both the spring and fall bulls. You can't fairly compare the spring and fall programs because of feed and weather differences so we will make only contemporary group comparisons. These figures will be worth studying and can be used to sort through the bulls and see differences in marbling and ribeye area, which can be valuable information for selection priorities.

Carcass information is a top priority for our breeding program, and we have gradually increased our quality grade and contribute it to use of carcass quality sires and identifying dams with carcass merit for use in our embryo transplant program. The beef industry is headed more and more toward making us all accountable for our products, and we are confident that the genetics and pedigrees in this offering will take you to that next step whether you market through an alliance or local markets.

Again this year, we will sell all lots in catalog order beginning with Lot 1. We will have sire groups together making it easier for you to compare, since many will be ET and AI calves.

I can not thank my Lord, family, cooperators, customers and friends enough for the continued support of what we started here in 1972. We look forward to seeing you at this year's sale and are very excited about the genetics being offered as we transition to the new managers, our beloved children, Dustin and Kendra and Aaron and Kelly.

The Peltons

Sincerely,

Lynn Pelton

★ ★ ★ **SALE TIME: 12:30** ★ ★ ★

LOCATION: LaCrosse Sale Barn, LaCrosse, Kansas (25 miles south of Hays, Kansas on Hwy 183). Sale Barn located 1/4 mile north of the intersection of Highways 4 and 183.

SALE DAY PHONE 785-222-2586 • 785-222-2619
AUCTIONEER — Bruce Brooks

MOTEL ACCOMMODATIONS

Best Western, Hays1-800-432-2776
Comfort Inn and Suites, North, Hays . .785-625-9322
Green Acres Motel, LaCrosse785-222-2532
Hampton Inn, Hays785-621-4441
Sleep Inn, Hays800-276-7415
Super 8, Hays785-625-8048

BARBECUE LUNCH TO BE SERVED AT 10:30

**S
A
L
E
I
N
F
O
R
M
A
T
I
O
N**

PUBLICATIONS REPRESENTED

Midwest Marketer-Iowa FarmerJ. W. Brune
Stock Exchange . . .Guy Peverley and Doug Paul
Kansas StockmanAndrew Sylvester
Red Angus Association Rep.Harold Bertz
ASA Rep.Nathan Smith
cell 620-546-4839
ALLIED RepMarty Ropp, Garrett Thomas

TRUCKING

We will assist buyers in making the most economical transportation arrangements for bulls and females. We recommend insuring your purchases as transportation is at buyer's risk.

VET WORK

Dennis Huck DVM, Coldwater, Kansas, and Darin Huck DVM, Dodge City, Kansas, performed the semen testing and health work on these cattle. They are highly qualified and you can have confidence in the vet work done and that it is accurate. They will be available sale day to answer any questions and issue health papers.

HEALTH

Health papers will be furnished with each lot.

MEASUREMENTS

Scrotal — measured in centimeters and adjusted to 365 days of age.
Frame — hip heights have been adjusted to 365 days of age and converted to a frame score.
Example: 5 - (5.0-5.4) 5 (5.5) 5+ (5.6-5.9)

CARE AND DEVELOPMENT OF YEARLING BULLS

It is very important to remember these animals are young and need to grow and develop while they are working hard for you this year. We recommend that keeping these bulls on a good nutrition before, during, and after the breeding season. We have used yearling bulls for many years and can be of assistance if you have questions.

RED ANGUS CATEGORIES AND PERCENTAGE

- 1A** — Considered the same as Fullblood. 100% Red Angus with no disqualifying characteristics.
- 1B** — From 87% to and including less than 100% Red Angus blood content, no disqualifying features..
- II** — Equal to or greater than 87%, up to and including 100% Red Angus, blood content having one or more disqualifying characteristics.
- III** — Less than 87% Red Angus blood content.

HIGH TECH BEEF

Michael Lindell
9691 Sherman Rd. • Leonardville, KS 66449
(785) 293-5282

The evaluation of cattle for carcass merit by use of ultrasound has become a phenomenal tool for cattle producers. Carcass traits are highly heritable, and producers have shown that they can make rapid improvements to their calf crop by knowing where their cattle stand in terms of ribeye area, marbling and fat thickness. Ultrasound allows us to evaluate live cattle rather than having to wait until cattle are harvested, accelerating change in generations by years.

Ultrasound data is collected at approximately one year of age. The cattle are weighed and measurements are taken to evaluate the fat thickness between the 12th and 13th rib, the size of the ribeye, and an estimation of the marbling in the ribeye. These measurements correspond to those used to determine the value of a harvested animal's carcass. Just like recording weaning and yearling weights, the cattle are evaluated within their contemporary group and adjusted to a year

of age. This information is then used to determine EPDs for each animal, along with data submitted on their ancestors and progeny.

When a harvested animal is evaluated for carcass quality, they are given a yield grade and a quality grade. The yield grade is based on an equation encompassing fat thickness; hot carcass weight; kidney, pelvic and heart fat; and ribeye area. The fat thickness measurement taken by ultrasound between the 12th and 13th rib is the same as the measurement taken on a carcass for yield grade evaluation.

Ribeye area is also used to determine yield grade. It is used to indicate percent muscle. The industry rule of thumb is that the average animal would have 1 square inch of ribeye area for every 100 pounds of body weight.

Marbling is the final measurement taken, which measures how much intramuscular fat is present in an animal's ribeye. In carcass evaluation, quality grading is based on marbling and maturity, with marbling being the primary determination of quality grade. The ultrasound measurement of marbling is given as percent fat. Conversion of percent fat to quality grade is as follows:

Percent Intramuscular Fat	Quality Grade	Marbling Score
2.3-3.9	Select	4.0 – 4.9
4.0 – 9.7	Choice	5.0 – 7.9
9.9 – 12.3+	Prime	8.0 – 9.0+

The Pelton family is a prime example of how using ultrasound as a selection tool within your herd can reap results. They have five prestigious Grid-Master Awards to show it.

INDEX

Sale Information	1
Reference Sires	5
Fall SimAngus Bulls, Lots 1-37	7-14
Fall Red Angus Bulls, Lots 38-66	15-20
Yearling Sim Angus Bulls, Lots 67-121	21-30
Yearling Purebred Simmental Bull, Lot 122	30
Yearling Red Angus Bulls, Lots 123-159	31-36
Fall Bred Red Angus Heifers, Lots 160-173	37-39
Fall Bred Sim Angus Heifers, Lots 174-193	40-43
Registered Yearling Open Red Angus Heifers, Lots 194-217	44-48
Sim Angus Open Yearling Heifers, Lots 218-250	48-53
Fall Bred Commercial / Sim Angus Replacement Females, Lots 251-255	54
Spring Commercial Sim Angus & Red Angus Replacement Females, Lots 256-272	54

Our Valued Cooperators

Greetings from the crew here at **D CROSS GENETICS**. This is the 8th year that we have been blessed to offer our Red Angus Genetics in this great sale. It is bittersweet to write this letter knowing that this will be the last sale of its kind. God had a plan to bring the Peltons and us together in 2009 and He has a plan for the future for each of our operations. Words can't express the appreciation we have for the Pelton Family and the long term relationships that have been developed because of the mutual Love of the Lord and Red Angus cattle.

Lynn has inspired us over the years with his abilities in genetic selection and breeding. Although those 2 things are important, we admire him most for his integrity and character that allows him to offer customer service that is second to none.

It is **D CROSS GENETICS'** plan to continue to offer the highest quality Red Angus genetics in 2017 and beyond by either private treaty or auction sales. We are seeking God's will and guidance in this endeavor so watch for future advertising information. Call Ed (785-541-0248) or Jen (785-541-0545) anytime.

Congratulations to the Peltons for a very successful 23 years and thank you for allowing us to be a part of this sale for the past 8 years. It has been an honor and a blessing!

God Bless, The Durst Family

First of all we would like to say congratulations to the Pelton family on their progressive and very successful career in the seed stock industry, where many well deserved honors have come their way. We have felt honored and privileged to serve as one of their recipient herds and as a co-operator in their annual sale these past few years. We appreciate and thank the Pelton's for their integrity and dedication to the cattle industry and for giving us this opportunity to work with them.

ANDERSON LAND AND CATTLE, INC. is a family-owned and operated cow-calf and no-till farming operation located near Oberlin, Kansas. Artificial insemination has been used continually for forty years, using synchronization protocols on 50-60 heifers and 300 mature cows each year. A purebred Simmental herd was developed beginning in 1978, with Red Angus breeding introduced in the 1990's. Carcass data collection has been a top priority for us, and using those results over the years, we've been able to make breeding decisions that have allowed progressive improvements. 2004 data showed 0% prime and 73% choice carcasses to 2014's 18% prime and 98% choice and above.

All around herd performance is very important to us, from the maternal side to terminal feedlot steers. Through total herd analysis, we select bloodlines carefully to move us forward in our business. Raising quality cattle is one of our passions, and we've been developing our own ET program the last four years using dams that have risen to the top of our herd as donors. We plan to continue marketing bulls from these matings through private treaty at the farm and welcome you to give us a call in 2017.

Sincerely,

The ALC Crew Jason – 785-470-7440 Clay – 785-475-7183

Back from left to right: Austin, Ed, Larry, John and Wyatt.
Front: Jennifer and Marcella.

Back row: Dustin, Kendra, Jennie, Clay and Jason.
Middle row: Gayle, Cowen and Vince. Front row:
Brody, Sean, Grant and Addy.

Watch and Bid Online at DVAuction.com

CAN'T MAKE THE SALE?

We are pleased to bring you real-time Internet bidding and a live broadcast of this sale through DV Auction. To watch or bid online, simply complete the following steps:

- ★ Visit the DVAuction web site at www.dvauction.com
- ★ Click on the "Register" tab
- ★ Enter a user name, password and your contact information.
- ★ Click on "Apply for Bidding."
 - Select the sale from the list of other auctions and click "Apply".
 - Complete the process by filling out the Banking and Lending information requested.
 - Be sure to include a personal contact at your bank, we will contact them in order to get a credit reference.
 - If you would prefer to be approved using your credit card, call (402) 316-5460
 - Please be sure to apply for bidding at least a day in advance of the sale-every effort will be made to process your application in a timely manner.

DVAuction will contact you once you have been approved to bid. We do not provide buyer numbers until you have purchased a lot in the sale, and that number is only usable for that auction. After the sale contact the sale owner or manager to make arrangements for payment and delivery of your online purchases.

PLEASE NOTE: High speed Internet access (DSL, T-1, or Broadband) is required to be able to bid successfully during the sale. If you have any questions, please contact DVAuction at (402) 316-5460 or email support@dvauction.com.

PROXY BIDDING: If you can't access a computer during the sale, you can now place a "proxy bid" through DV Auction. Simply follow the instructions listed above, and as the sale date nears there will be a "Proxy Bidding" link under the sale listing on the main page of DV Auction. You can then place the maximum amount that you'd like to bid, and our system will represent your bid just as if you were there.

ATTENTION!

A large, black, five-pointed starburst graphic with the word "ATTENTION!" written in white, bold, sans-serif capital letters across its center.

Our Sixth DV Auction Sale

The bulls and females will be on display the day before the sale and also sale day, ready to pick up after the auction is over. The only difference will be the cattle will not be physically walking through the sale ring, but will be viewed on several large screens scattered around the ring. We feel the advantages outweigh the disadvantages. You will be able to see the animals move at a distance on video, giving you a better feel of their balance and profile. The reduction of stress and injury risk on both cattle and people is another factor we considered. Our load out process will be simplified and quicker, along with getting the sale over faster by not having to sort cattle outside the sale ring. You will be able to view every lot on our website days before the sale.

The only disadvantage that we can see is that the cattle are going to look better on sale day, in person, than what they will appear to be on video because of 6 more weeks of maturity. Having to clip and video so early to get everything completed and in the catalog is the reasoning for why we consider it a slight disadvantage. However, we ask for your patience as we think you will like the process we are pursuing. We want this to work for everyone. We value your opinions, your patience, and your business.

Hope to see you on March 23.

All bulls are PI-BVD tested negative and are pedigree free or have been tested free for OS.

ATTENTION!

A black oval graphic with the word "ATTENTION!" written in white, bold, sans-serif capital letters across its center.

In case of sale cancellation, because of adverse weather, go to our website at www.peltonsimangus.com for updates.

You will be able to view live video of sale lots on our Website at www.peltonsimangus.com after the first week of March.

FEEDING OF BULLS

Cattle raised on the Pelton farm are not pampered or overfed, but they are also not shorted on nutrients that contribute to proper development of structure, capacity and reproductive performance.

The cow herd runs seasonally as a commercial herd would on range, stalks or dry lot forages with access to a high quality Vigortone mineral supplement and additional protein or energy as the season requires. Heifers are grown with frame, capacity and future fertility and milking ability in mind.

Bulls are developed with two goals:

1. Allow the bull to express his natural ability for gain and carcass quality; demonstrating a good weight per day of age.
2. Produce a bull capable of going to a new home under commercial conditions that will be able to travel and breed cows.

Bull rations are low in starch and high in digestible fibers, producing good gains without the health and over conditioning problems associated with high corn, feedlot type rations. A custom Vigortone pellet provides vitamins, minerals and Rumensin on a soy hull based carrier while wet distillers grains add protein and energy to the mix without extra starch. A small amount of corn silage and mixed hay make up the rest of the diet producing a medium energy mix that builds big, strong, high capacity, high fertility bulls that don't crash when put out in the breeding pasture.

John Marks
Nutrition Specialist – Vigortone Ag Products

MEANING OF \$ INDEXES FOR SIM ANGUS & SIMMENTAL

Though EPDs allow for the comparison of genetic levels for many economically important traits, they only provide a piece of the economic puzzle. That's where \$ indexes come in. Through well-conceived, rigorous mathematical computation, \$indexes blend EPDs and economics to estimate an animal's overall impact on your bottom line. The same technology that led to the dramatic progress in swine, poultry and dairy genetics over the last several decades was used to develop the following \$ indexes:

All-Purpose Index (API): Evaluates sires for use on the entire cow herd (bred to both Angus first-calf heifers and mature cows) with the portion of their daughters required to maintain herd size retained and the remaining heifers and steers put on feed and sold grade and yield.

Terminal Index (TI): Evaluates sire for use on mature Angus cows with all offspring put on feed and sold grade and yield.

Using API and TI: *First, determine which index to use; if you're keeping replacements use API, if not, TI.* Then, just as with EPDs, zero in on the unit difference between bulls. (As described above, index units are in dollars per cow exposed.) The difference can be used to determine how much a bull is worth compared to another. Or, put another way, how much you can pay for one bull compared to another. For example, when buying an all-purpose-type sire, you can quickly figure a bull scoring +100 for API is worth an extra \$6,000 over a +50 bull if both are exposed to 30 cows over 4 years ($\$50 \text{ diff.} \times 30 \text{ hd.} \times 4 \text{ yr.} = \$6,000$). A percentile-ranking chart is required to determine where a bull's index value ranks him relative to other bulls in the breed.

FOR PERCENTILE RANKINGS OR MORE DETAILED INFORMATION ABOUT EPDS AND \$ INDEXES VISIT WWW.SIMMENTAL.ORG.

RED ANGUS REFERENCE SIRES

Sire	Herd	Grid	CED	BW	WW	YW	MILK	ME	H	PG	CEM	STAY	Marb	YG	CW	REA	FAT
	Builder	Master															
ALC Mr Oscar Y11	111	55	0	-5.1	50	85	29	6	9	6	11	1.54	0.17	14	0.04	0.05	
Andras Fusion R236	136	52	11	-2	50	89	31	1	10	7	12	0.92	0.18	21	-0.15	0.02	
Andras New Direction R240	133	52	7	-0.6	78	135	31	-6	12	8	9	0.55	0.23	50	0.32	0.05	
Beckton Epic R397K	145	51	-7	0.6	78	133	22	-8	12	3	16	0.55	0.25	50	0.49	0.08	
Beckton Epic U368 KM	190	51	17	-5.2	60	94	42	-6	14	10	14	0.63	0.25	19	-0.33	0.02	
Beckton HalfMannHustler R588	129	54	20	-7.1	58	106	12	11	10	7	9	0.74	0.21	23	-0.29	0.01	
Beckton Nebula Y593 E4	190	53	16	-6.4	53	85	23	-5	8	5	17	1.05	0.27	11	-0.54	0.02	
Brown Conquest Z7309	128	53	10	-3.5	64	104	21	9	1	4	14	0.68	-0.06	27	0.43	0.00	
Brown JYJ Redemption Y1334	201	54	14	-5	63	117	23	1	13	2	18	0.68	0.09	33	0.13	0.00	
Brown L806 T7390	94	49	6	-3.5	52	71	19	7	7	7	10	0.72	0.07	7	0.02	0.02	
Brown Pacesetter Y7170	195	57	7	-5.9	56	98	30	5	14	5	19	1.42	-0.03	20	0.52	0.02	
Brown Paramount X7879	207	53	10	-3.2	72	118	11	0	16	8	18	0.98	0.31	36	-0.5	0.00	
Brown Ultimate X7752	163	52	13	-4.3	51	88	18	-5	14	7	12	0.82	0.08	17	-0.18	-0.02	
BUF CRK The Right Kind U199	183	52	13	-3.4	57	94	23	-3	14	11	14	0.8	0.08	21	0.1	0.01	
HXC Big Iron 0024X	180	53	2	2.4	92	162	22	2	13	3	19	0.52	0.27	70	0.14	0.01	
HXC Cannon Ball 2200Z	129	52	2	0	88	133	22	5	11	-2	15	0.83	0.11	49	0.37	0.01	
HXC Conquest 4405P	137	53	17	-5.8	62	102	26	2	-6	3	14	0.69	0.11	22	0.18	0.03	
HXC Meatloaf 0002X	137	53	4	1.3	93	146	19	2	10	-2	15	1.02	0.33	58	-0.05	0.03	
KCC Pinnacle 949-109	110	51	11	-4	63	99	26	5	4	-1	12	0.68	0.21	23	0.1	0.03	
LCC Above & Beyond 1300J	155	51	21	-8.4	47	80	29	2	9	15	10	0.53	0.23	6	-0.4	0.04	
Leachman Deniro A090X	135	51	13	-5.4	52	84	27	-1	6	8	11	0.22	-0.19	12	0.74	0.01	
LJC Nexus 554A	157	50	8	-2.1	69	109	20	4	9	3	17	0.41	0.19	32	0.06	0.03	
McPhee Done It 4345	102	49	1	0.1	74	99	8	2	10	4	11	0.52	-0.09	28	0.57	-0.01	
Messmer Packer S008	144	52	5	-2.3	73	113	10	9	16	7	14	0.58	-0.07	34	0.74	0.01	
Mushrush Lock 'N' Load U213	143	51	5	0.6	66	106	10	3	11	7	14	0.7	0.09	34	0.17	0.00	
Pelton Epic 53Y	133	50	0	-1.2	73	111	25	0	13	5	14	0.57	0.19	34	0.38	0.07	
Pelton Kind 49Y	193	50	13	-6.1	35	59	22	-2	13	7	18	0.63	0.09	-3	-0.41	0.00	
Pelton Nking 44U	63	51	4	-1.5	60	101	19	-1	10	1	5	0.32	-0.11	28	0.61	-0.01	
Pelton Statement 225W	110	55	3	-4.4	72	112	26	9	16	4	10	1.08	-0.06	30	0.72	0.02	
Red Crowfoot Ole's Oscar	112	53	5	-4.4	59	95	20	5	4	15	9	1.04	0.13	20	0.17	0.04	
Red SS Oly 554T	70	54	-3	-5.7	67	115	12	-6	7	3	5	0.61	0.03	30	0.28	0.00	

SIMMENTAL REFERENCE SIRES

Sire	CE	BW	WW	YW	MCE	Milk	MWW	CW	YG	MARB	Stay	API	TI
CDI Rimrock 325Z	16.7	-3.3	62.5	87.1	15.7	20.7	51.9	16.4	-0.47	0.35	22.5	156.5	80.6
Hook's Xpectation 36X	16.9	-4.8	53.2	73.3	12.4	28.4	55	6.2	-0.4	0.63		176.9	81.3
Hook's Yukon 80Y	12	0.9	79.4	108.8	16.1	23.6	63.3	35	-0.54	0.41	25.9	159.3	87
RAB Marty Y9536	13.7	-1.3	79	116.4	9.8	17.6	57.1	36.7	-0.12	0.44		148.4	83.4
TNT Top Gun R244	9.7	2.9	73.9	119.8	5.9	9.1	46	45.7	-0.24	-0.16	17.9	105.2	65
TRAXS Rushmore X103	14.6	-0.1	70.3	110.7	20.4	10.2	45.4	35.7	-0.46	0.15	23.3	143.8	75.9
WS Beef Maker R13	14.9	0.2	73.4	105.3	12.4	31	67.7	32.3	-0.46	0.69	19.1	164.1	92.3
WS High Stakes W115	18.9	-4.1	54.2	88.3	15.7	37.8	64.9	16.9	-0.42	0.12	25.8	153.7	73.3

Understanding the Percentile Ranks of the 2016 Sale Offering

It is a great time to be in the cattle business even though we are being affected by various weather patterns. We know that rain will come and it appears beef prices will remain strong due to lower cattle inventory.

A major change has occurred as the Red Angus and Simmental Associations have joined forces to create the first true multi-breed sire evaluation. Over the past several years we have published Red Angus EPDs and SM EPDs in our sale catalog. For years, many of our customers have wanted to compare the EPDs of our sale bulls across breeds. That wish has become reality; the growth and carcass EPDs (BW, WW, YW, Milk, Marbling, YG, CW, REA and Fat) of all animals in this years sale offering can be directly compared. Because Red Angus and Simmental EPDS are now presented on the same base, producers will no longer have to calculate adjustments as they move between breed or hybrids of both breeds.

To help buyers familiarize themselves with the new multi-breed EPD base, we have presented the following percentile rank tables. If you have been buying cattle in the top 25% of the population for certain traits, the percentile rank tables will help ensure you maintain the same level of performance. The percentile tables show how various levels of expected progeny performance compare within Red Angus, Simmental and SimAngus Hybrid populations. If you have any questions, please do not hesitate to call me at 620-525-6632.

Percentiles for Non Parents Under Two Years of Age																
Top %	HerdBuilder	GridMaster	CED	BW	WW	YW	Milk	ME	HPG	CEM	ST	MARB	YG	CW	REA	FAT
1%	178	53	14	-6.6	83	132	30	-11	15	10	19	0.95	-0.27	50	0.60	-0.07
2%	169	53	13	-6.0	80	127	29	-9	14	9	18	0.89	-0.24	47	0.54	-0.06
3%	163	52	12	-5.6	78	124	28	-9	14	9	18	0.85	-0.22	45	0.51	-0.06
4%	159	52	12	-5.4	77	121	28	-8	14	9	18	0.83	-0.20	43	0.48	-0.05
5%	156	52	12	-5.1	76	119	27	-8	13	8	17	0.81	-0.19	42	0.46	-0.05
10%	145	51	10	-4.3	72	113	26	-6	13	7	16	0.73	-0.15	37	0.39	-0.04
15%	137	51	9	-3.8	69	108	25	-5	12	7	15	0.68	-0.12	34	0.34	-0.03
20%	131	51	8	-3.4	67	104	24	-4	12	6	15	0.64	-0.10	32	0.30	-0.03
25%	125	50	8	-3.0	65	101	23	-3	11	6	14	0.61	-0.08	29	0.27	-0.02
30%	121	50	7	-2.7	64	99	22	-2	11	5	14	0.58	-0.06	28	0.24	-0.02
35%	116	50	7	-2.4	62	96	22	-2	11	5	13	0.55	-0.04	26	0.21	-0.01
40%	112	49	6	-2.1	61	94	21	-1	11	5	13	0.52	-0.03	24	0.18	-0.01
45%	108	49	6	-1.8	59	91	21	-1	10	4	12	0.50	-0.01	23	0.16	-0.01
50%	104	49	5	-1.5	58	89	20	0	10	4	12	0.47	0.00	21	0.13	0.00
55%	100	49	4	-1.2	57	87	19	1	10	4	12	0.45	0.02	19	0.11	0.00
60%	96	49	4	-0.9	55	84	19	1	9	3	11	0.42	0.03	18	0.08	0.00
65%	92	48	3	-0.6	54	82	18	2	9	3	11	0.39	0.05	16	0.05	0.01
70%	87	48	3	-0.3	52	79	18	2	9	3	10	0.37	0.07	14	0.03	0.01
75%	83	48	2	0.0	51	77	17	3	9	2	10	0.33	0.08	13	0.00	0.02
80%	77	47	2	0.4	49	74	16	4	8	2	9	0.30	0.10	10	-0.04	0.02
85%	71	47	1	0.8	47	70	15	5	8	1	9	0.26	0.13	8	-0.08	0.03
90%	63	47	0	1.3	44	65	14	6	7	1	8	0.21	0.16	5	-0.12	0.03
95%	52	46	-2	2.1	40	59	13	8	7	0	7	0.14	0.20	0	-0.20	0.05

2016 Purebred Simmental Percentile Table

%	CE	BW	WW	ADG	YW	MCE	MLK	MWW	STY	DOC	CWT	YG	MRB	BF	REA	SF	API	TI
1	17.1	-2.4	84.3	0.29	128.2	16.4	32.6	68.0	28.4	15.8	51.8	-0.50	0.51	-0.10	1.23	-0.61	159.66	83.46
2	16.2	-1.9	81.8	0.28	123.9	15.6	31.4	66.2	27.5	15.2	48.9	-0.47	0.47	-0.10	1.18	-0.58	155.10	81.57
3	15.6	-1.6	80.2	0.27	121.3	15.0	30.5	65.2	26.9	14.8	47.0	-0.46	0.44	-0.09	1.15	-0.56	152.21	80.38
4	15.1	-1.4	79.0	0.27	119.2	14.7	29.9	64.3	26.5	14.6	45.6	-0.45	0.42	-0.09	1.12	-0.54	150.04	79.48
5	14.8	-1.2	78.1	0.26	117.6	14.3	29.4	63.7	26.1	14.3	44.5	-0.44	0.40	-0.09	1.10	-0.53	148.27	78.75
10	13.5	-0.5	74.8	0.24	112.0	13.2	27.7	61.4	24.9	13.5	40.6	-0.41	0.35	-0.08	1.03	-0.48	142.21	76.25
15	12.6	-0.1	72.5	0.23	108.2	12.5	26.6	59.8	24.0	13.0	38.0	-0.39	0.31	-0.08	0.99	-0.45	138.12	74.56
20	11.9	0.3	70.8	0.22	105.2	11.9	25.7	58.6	23.4	12.6	35.9	-0.38	0.27	-0.07	0.95	-0.43	134.86	73.21
25	11.4	0.6	69.2	0.21	102.6	11.4	24.9	57.6	22.8	12.2	34.1	-0.36	0.25	-0.07	0.92	-0.41	132.07	72.06
30	10.8	0.9	67.9	0.21	100.2	11.0	24.2	56.6	22.3	11.9	32.5	-0.35	0.22	-0.07	0.89	-0.39	129.55	71.02
35	10.4	1.1	66.6	0.20	98.1	10.6	23.5	55.7	21.8	11.5	31.0	-0.34	0.20	-0.06	0.86	-0.38	127.25	70.06
40	9.9	1.3	65.4	0.19	96.0	10.2	22.9	54.9	21.4	11.3	29.6	-0.33	0.18	-0.06	0.84	-0.36	125.03	69.15
45	9.4	1.6	64.2	0.19	94.1	9.8	22.3	54.1	20.9	11.0	28.2	-0.32	0.16	-0.06	0.81	-0.35	122.90	68.27
50	9.0	1.8	63.1	0.18	92.1	9.4	21.7	53.3	20.5	10.7	26.9	-0.31	0.14	-0.06	0.79	-0.33	120.80	67.40
55	8.6	2.0	62.0	0.18	90.1	9.0	21.1	52.5	20.1	10.4	25.6	-0.30	0.12	-0.05	0.77	-0.31	118.70	66.53
60	8.1	2.3	60.8	0.17	88.2	8.6	20.5	51.7	19.6	10.1	24.2	-0.29	0.10	-0.05	0.74	-0.30	116.57	65.65
65	7.6	2.5	59.6	0.16	86.1	8.2	19.9	50.9	19.2	9.9	22.8	-0.28	0.08	-0.05	0.72	-0.28	114.35	64.74
70	7.2	2.7	58.3	0.16	84.0	7.8	19.2	50.0	18.7	9.5	21.3	-0.27	0.06	-0.05	0.69	-0.27	112.05	63.78
75	6.6	3.0	57.0	0.15	81.6	7.4	18.5	49.0	18.2	9.2	19.7	-0.26	0.03	-0.04	0.66	-0.25	109.53	62.74
80	6.1	3.3	55.4	0.14	79.0	6.9	17.7	48.0	17.6	8.8	17.9	-0.24	0.01	-0.04	0.63	-0.23	106.74	61.59
85	5.4	3.7	53.7	0.13	76.0	6.3	16.8	46.8	17.0	8.4	15.8	-0.23	-0.03	-0.04	0.59	-0.21	103.48	60.24
90	4.5	4.1	51.4	0.12	72.2	5.6	15.7	45.2	16.1	7.9	13.2	-0.21	-0.07	-0.03	0.55	-0.18	99.39	58.55
95	3.2	4.8	48.1	0.10	66.6	4.5	14.0	42.9	14.9	7.1	9.3	-0.18	-0.12	-0.02	0.48	-0.13	93.33	56.05
Avg	9.0	1.8	63.1	0.18	92.1	9.4	21.7	53.3	20.5	10.7	26.9	-0.31	0.14	-0.06	0.79	-0.33	120.80	67.40

2016 Hybrid Simmental Percentile Table

%	CE	BW	WW	ADG	YW	MCE	MLK	MWW	STY	DOC	CWT	YG	MRB	BF	REA	SF	API	TI
1	19.8	-4.3	83.4	0.34	134.1	15.4	32.7	67.4		16.5	52.9	-0.43	0.85	-0.10	1.12	-0.63	178.98	90.17
2	18.7	-3.7	80.7	0.32	129.3	14.5	31.4	65.7		15.8	49.7	-0.41	0.79	-0.09	1.06	-0.59	172.23	87.61
3	18.0	-3.4	79.0	0.31	126.3	13.9	30.7	64.5		15.4	47.7	-0.39	0.75	-0.09	1.02	-0.56	167.96	85.98
4	17.5	-3.1	77.8	0.30	124.0	13.5	30.1	63.7		15.1	46.2	-0.38	0.73	-0.08	1.00	-0.55	164.75	84.76
5	17.1	-2.9	76.7	0.30	122.2	13.1	29.6	63.0		14.8	45.0	-0.36	0.70	-0.08	0.97	-0.53	162.13	83.76
10	15.6	-2.1	73.2	0.28	115.8	11.9	27.9	60.6		14.0	40.8	-0.33	0.62	-0.07	0.89	-0.48	153.17	80.35
15	14.6	-1.6	70.8	0.26	111.5	11.1	26.8	59.0		13.4	38.0	-0.30	0.57	-0.06	0.84	-0.45	147.11	78.05
20	13.9	-1.2	68.9	0.25	108.1	10.5	25.9	57.8		12.9	35.8	-0.28	0.53	-0.06	0.80	-0.42	142.30	76.21
25	13.2	-0.8	67.2	0.24	105.2	9.9	25.1	56.7		12.5	33.9	-0.27	0.49	-0.05	0.76	-0.39	138.17	74.65
30	12.6	-0.5	65.7	0.23	102.6	9.4	24.4	55.7		12.2	32.1	-0.25	0.46	-0.05	0.73	-0.37	134.44	73.23
35	12.0	-0.2	64.4	0.23	100.2	9.0	23.8	54.8		11.8	30.5	-0.24	0.42	-0.04	0.69	-0.35	131.03	71.93
40	11.5	0.1	63.1	0.22	97.8	8.5	23.2	53.9		11.5	29.0	-0.23	0.40	-0.04	0.67	-0.34	127.75	70.68
45	11.0	0.3	61.8	0.21	95.6	8.1	22.6	53.1		11.2	27.5	-0.21	0.37	-0.04	0.64	-0.32	124.61	69.48
50	10.5	0.6	60.6	0.21	93.4	7.7	22.0	52.3		10.9	26.1	-0.20	0.34	-0.03	0.61	-0.30	121.50	68.30
55	10.0	0.9	59.4	0.20	91.2	7.3	21.4	51.5		10.6	24.7	-0.19	0.31	-0.03	0.58	-0.28	118.39	67.12
60	9.5	1.1	58.1	0.19	89.0	6.9	20.8	50.7		10.3	23.2	-0.17	0.28	-0.03	0.55	-0.26	115.25	65.92
65	9.0	1.4	56.8	0.18	86.6	6.4	20.2	49.8		10.0	21.7	-0.16	0.26	-0.02	0.53	-0.25	111.97	64.67
70	8.4	1.7	55.5	0.18	84.2	6.0	19.6	48.9		9.6	20.1	-0.15	0.22	-0.02	0.49	-0.23	108.56	63.37
75	7.8	2.0	54.0	0.17	81.6	5.5	18.9	47.9		9.3	18.3	-0.13	0.19	-0.01	0.46	-0.21	104.83	61.96
80	7.1	2.4	52.3	0.16	78.7	4.9	18.1	46.8		8.9	16.4	-0.12	0.15	-0.01	0.42	-0.18	100.70	60.39
85	6.4	2.8	50.4	0.15	75.3	4.3	17.2	45.6		8.4	14.2	-0.10	0.11	0.00	0.38	-0.15	95.89	58.55
90	5.4	3.3	48.0	0.13	71.0	3.5	16.1	44.0		7.8	11.4	-0.07	0.06	0.00	0.33	-0.12	89.83	56.25
95	3.9	4.1	44.5	0.11	64.6	2.3	14.4	41.6		7.0	7.2	-0.04	-0.02	0.01	0.25	-0.07	80.87	52.84
Avg	10.5	0.6	60.6	0.21	93.4	7.7	22.0	52.3		10.9	26.1	-0.20	0.34</					

**Please look through the entire offering
as we are excited about several Lots.
You will find individuals
in Fall Sim Angus, Fall Red Angus,
Yearling Sim Angus, and Yearling Red Angus
categories worthy of leading off our 2016 sale.
Thank you for having
an interest in our breeding program.**

FALL SIM ANGUS BULLS

NON-DILUTE RED: *A red bull that does NOT possess the dilution gene. He will sire black calves from homozygous black cows (Angus), black and red calves from heterozygous black cows (baldies, etc.) and red calves from red cows. Numerous Simmental and SimAngus are non-diluters indicated in the footnotes under the lot pedigree.*

1 **Red 1/4 SM 3/4 RA**
Pelton Ultimate 235B Reg. 2983825
DOB: 9-14-2014 ET H:P:S: Polled Tattoo: 235B
Birth Wt: 71 Adj WW: 637 Adj YW: 1194
Frame Score: 5.5

Brown Ultimate X7752 Beckton Nebua M045
Brown MS Objective J7837
Pelton Miss Kay HXC Conquest 4405P
Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	3.89	126
REA	13.18	100

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	0.01	0.77	0.010	0.11	156.5	76.0

Non-diluter. Lot 1 could well be the "Ultimate". This 1/4 Simmental has all the right pieces to complete about any puzzle — an intriguing pedigree; EPDs that place him among the best 10-20% of the breed for All Purpose and Terminal Index values, top 2% BW, top 3% Marb, and top 10% CE; and top notch ultrasound data. Brown Ultimate X7752 is a proven Red Angus sire widely used for calving ease and making productive, broody females. Donor dam, Kay, really out did herself on this flush as 4 full brothers sell as Lots 27-30 and full sisters sell in the fall bred offering.

FALL SIM ANGUS BULLS

Sire: Beckton Epic U368 KM

2 Red 1/4 SM 3/4 RA Pelton U368 244B Reg. 2983809

DOB: 10-4-2014 H:P:S: Polled Tattoo: 244B
Birth Wt: 82 Adj WW: 744 Adj YW: 1232
Frame Score: 5-

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP

Pelton Miss Riley 0509S Bieber Boone 8000
Peltons Miss Cari 5096N

	Adj.	Ratio
IMF	3.92	122
REA	15.7	117

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.3	-1.9	70.5	112.0	6.5	33.4	68.7		33.8	0.10	0.72	0.036	0.27	156.9	86.2

Non-diluter. Lot 2 is a good example of why we like the Epic U368 progeny. They come easily and develop into thick made yet highly maternal cattle. This guy excels in calving ease, growth, maternal traits, and red meat quality and yield. Note his standout EPD percentile rankings and performance and ultrasound ratios.

Sire: KCC Pinnacle 949-109

3 Red 1/4 SM 3/4 RA Pelton Pinnacle 230B Reg. 2983845

DOB: 9-12-2014 ET H:P:S: Polled Tattoo: 230B
Birth Wt: 95 Adj WW: 652 Adj YW: 1209
Frame Score: 5.5

KCC Pinnacle 949-109 HXC Conquest 4405P
949 1KCC

Pelton Miss Addi 0852U Neo-Sho Direct Ticket M517
PLC Ms Hollister 30S

	Adj.	Ratio
IMF	3.21	110
REA	14.05	110

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.9	-3.4	55.4	82.7	7.3	19.1	46.8	12.1	14.2	-0.07	0.94	0.010	0.34	170.0	83.3

Non-diluter. Lot 3 is a full brother to the next lot and they have earned the right to begin the Pinnacle sired group. Their high marks for marbling is no surprise as their donor dam scored big on her yearling IMF scan and currently stands with the best of the breed in the top 1% for Marb EPD. Both Pinnacle and Direct Ticket contribute to the calving ease and low birth weight predictions for this mating.

4 Red 1/4 SM 3/4 RA Pelton Pinnacle 229B Reg. 2983839

DOB: 9-9-2014 ET H:P:S: Polled Tattoo: 229B
Birth Wt: 77 Adj WW: 600 Adj YW: 1066
Frame Score: 4+

KCC Pinnacle 949-109 HXC Conquest 4405P
949 1KCC

Pelton Miss Addi 0852U Neo-Sho Direct Ticket M517
PLC Ms Hollister 30S

	Adj.	Ratio
IMF	3.1	101
REA	13.2	100

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.9	-3.4	55.4	82.7	7.3	19.1	46.8	12.1	14.2	-0.03	0.85	0.010	0.23	165.2	80.9

Non-diluter. Lot 4 and his brother in Lot 3 should work well for the cattleman wanting to build a herd with quality replacements and sell the steer mates to the packer, according to the bloodlines represented and the API and TI values.

5 Red 1/4 SM 3/4 RA Pelton Pinnacle 239B Reg. 2983829

DOB: 9-24-2014 ET H:P:S: Polled Tattoo: 239B
Birth Wt: 84 Adj WW: 622 Adj YW: 1103
Frame Score: 5+

KCC Pinnacle 949-109 HXC Conquest 4405P
949 1KCC

Pelton Miss Marge 1526X Messmer Packer S008
Pelton Miss Force 9891T

	Adj.	Ratio
IMF	2.35	76
REA	12.14	92

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.6	-2.6	66.0	100.0	6.5	24.1	57.1	14.8	25.5	0.01	0.48	0.006	0.20	143.1	77.5

Non-diluter. Lot 5 is an ET calf whose dam is the Packer/Shear Force donor that produced the popular Red Angus-sired Lock n Load sons in 2014. He also possesses a nicely balanced EPD profile with all but a few ranking into at least the best 35% of the breed. Don't overlook this moderate birth weight 1/4 Simmental.

6 Red 1/2 SM 1/2 RA Pelton Pinnacle 228B Reg. 2983835

DOB: 9-3-2014 ET H:P:S: Polled Tattoo: 228B
Birth Wt: 78 Adj WW: 610 Adj YW: 1137
Frame Score: 6-

KCC Pinnacle 949-109 HXC Conquest 4405P
949 1KCC

Pelton Miss Force 9891T Hooks Shear Force 38K
Tiaras Sienna

	Adj.	Ratio
IMF	2.08	68
REA	14.41	109

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.1	-2.1	63.4	93.0	7.7	30.7	62.4	13.4	22.0	-0.22	0.39	-0.030	0.61	146.1	75.7

Non-diluter. Lot 6 is not a bull that excels in any one trait, but one that puts it all together in a very nicely balanced package. It's hard to find a big hole in this EPD profile. His good footed, long bodied, calving ease sire is used nationwide. Top 10% CE and BW. 109 REA ratio.

7 Red 1/4 SM 3/4 RA Pelton Pinnacle 227B Reg. 2983840

DOB: 9-10-2014 ET H:P:S: Polled Tattoo: 227B
Birth Wt: 84 Adj WW: 607 Adj YW: 1124
Frame Score: 5+

KCC Pinnacle 949-109 HXC Conquest 4405P
949 1KCC

Pelton Miss Vicki 6038Y Pelton IMF 48S
Peltons Miss Faye 0627S

	Adj.	Ratio
IMF	2.7	93
REA	12.72	100

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.0	-1.6	65.5	100.6	4.2	25.1	57.8	12.1	27.4	0.14	0.69	0.039	0.09	138.5	80.2

Non-diluter. Lot 7 is a full brother to Lot 8. Their bloodlines encompass calving ease, performance and marbling, not to mention the generations of outstanding maternal quality on the bottom side. 10 EPDs in the top 10%-35%.

FALL SIMANGUS BULLS

8 Red 1/4 SM 3/4 RA Pelton Pinnacle 226B Reg. 2983833

DOB: 9-2-2014 ET H:P:S: Polled Tattoo: 226B
Birth Wt: 79 Adj WW: 612 Adj YW: 1139
Frame Score: 5.5

HXC Conquest 4405P
KCC Pinnacle 949-109
949 1KCC

Pelton IMF 48S
Pelton Miss Vicki 6038Y
Peltons Miss Faye 0627S

	Adj.	Ratio
IMF	3.16	103
REA	12.29	93

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.0	-1.6	65.5	100.6	4.2	25.1	57.8	12.1	27.4	0.10	0.72	0.014	0.03	140.1	81.1

Non-diluter. Lot 8 is another Pinnacle x Vicki 6038Y with a 103 IMF ratio and top 4% Marb EPD. There's a high predictability that their daughters will make top quality cows for your herd because of the generations of donor dams represented on the bottom side. As an added bonus, their sire's dam holds a 108 MPPA.

9 Red 1/4 SM 3/4 RA Pelton / Drst Force 448B Reg. 1734711

DOB: 11-4-2014 H:P:S: Polled Tattoo: 448B
Birth Wt: 84 Adj WW: 736 Adj YW: 1170
Frame Score: 6-

Pelton Force 241X
Hooks Shear Force 38K
Peltons Miss 9838R

Drst Ms Mimi 612ET
Bieber Make Mimi 7249
Drst 035

	Adj.	Ratio
IMF	2.68	98
REA	13.40	103

Spring 2016 EPDS

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	73	50	5	-1.6	57	77	22	-4	10	4	7	0.51	-0.31	13	0.54	-0.06
Top %	84%	35%	52%	40%	50%	70%	27%	16%	41%	39%	91%	31%	3%	71%	3%	4%

Non-diluter. Lot 9 is registered as Red Angus HyBred. He is a bit younger and hails from a very good cow family. His dam is a hardworking 9 year old Mimi daughter who has put all 5 of her bull calves in this sale. Appreciate the carcass EPDs and growth and REA ratios.

10 Red 1/4 SM 3/4 RA Pelton 53Y 23B Reg. 2934431

DOB: 3-3-2014 H:P:S: Polled Tattoo: 23B
Birth Wt: 83 Adj WW: 630 Adj YW: 1173
Frame Score: 5+

Pelton Epic 53Y
Beckton Epic R397 K
Pelton Miss Ailis 0880U

Pelton Miss Eva 6098Y
Red Crowfoot Ole's Oscar
Pelton Miss Anila 0883U

	Adj.	Ratio
IMF	4.05	119
REA	11.78	91

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
11.9	-1.7	57.5	90.3	6.3	17.3	46.1	11.8	21.4	0.15	0.79	0.063	0.16	144.0	77.3

Non-diluter. Lot 10 had a really good IMF scan to ratio 119 and boost his Marb EPD to the top 2% of the breed. Here is an older bull to cover a larger group of cows, yet keep birth weights moderate. 53Y sons have been highlights in past sales.

Sire: Pelton Epic 53Y

Sire: Beckton Epic R397 K

11 Black 1/2 SM 1/2 RA Pelton Epic 224B Reg. 2983841

DOB: 9-10-2014 ET H:P:S: Polled Tattoo: 224B
Birth Wt: 94 Adj WW: 646 Adj YW: 1163
Frame Score: 5-

Beckton Epic R397K
Beckton Epic F075
Beckton Kit F468 JL

Pelton Miss Kande 9545W
Hooks Shear Force 38K
PLC Ms Hollister 30S

	Adj.	Ratio
IMF	2.67	87
REA	13.92	106

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.0	-0.4	68.1	105.0	6.7	18.1	52.1	13.9	31.7	-0.13	0.47	0.012	0.77	135.9	76.7

Non-diluter. Lot 11 is black. He and his full brother position themselves in the upper crust of their SimAngus peers in many EPDs across the board. Epic x Shear Force x Dream On. 106 REA ratio.

12 Red 1/2 SM 1/2 RA Pelton Epic 225B Reg. 2983843

DOB: 9-11-2014 ET H:P:S: Polled Tattoo: 225B
Birth Wt: 98 Adj WW: 594 Adj YW: 1096
Frame Score: 5-

Beckton Epic R397K
Beckton Epic F075
Beckton Kit F468 JL

Pelton Miss Kande 9545W
Hooks Shear Force 38K
PLC Ms Hollister 30S

	Adj.	Ratio
IMF	3.09	100
REA	13.13	100

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.0	-0.4	68.1	105.0	6.7	18.1	52.1	13.9	31.7	-0.10	0.56	0.013	0.69	140.4	78.7

Non-diluter. Lot 12 had a good ultrasound reading. Epic R397K is a highly proven Red Angus sire appreciated for his ability to transmit volume, solid performance, and carcass merit.

Lynn welcomes and expresses his appreciation to everyone involved in putting the Annual Sale together.

FALL SIMANGUS BULLS

Donor Dam: Pelton Miss Bria 1404U

13 Red 1/4 SM 3/4 RA Pelton Epic 236B Reg. 2983828

DOB: 9-18-2014 ET H:P:S: Polled Tattoo: 236B
Birth Wt: 84 Adj WW: 689 Adj YW: 1049
Frame Score: 5.5

Beckton Epic F075
Beckton Epic R397 K Beckton Kit F468 JL
Bieber Romero 9136
Pelton Miss Bria 1404U Peltons Ms RC 156L

	Adj.	Ratio
IMF	4.03	131
REA	13.75	104

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
9.1	-0.2	65.1	102.5	4.8	17.2	49.8	11.2	30.8	0.06	0.73	0.053	0.49	130.9	78.6

Non-diluter. Lot 13 and the next two lots are full brothers to Lots 1 and 2 from 2015. In fact, you will recognize their prolific dam, Bria 1404U, from many sales and many different matings as she has produced 63 live embryo calves. It's easy to appreciate the growth and carcass improving potential of this flush, as well as the wonderful females they should produce.

14 Red 1/4 SM 3/4 RA Pelton EPIC 243B Reg. 2983822

DOB: 9-12-2014 ET H:P:S: Polled Tattoo: 243B
Birth Wt: 84 Adj WW: 662 Adj YW: 1113
Frame Score: 4+

Beckton Epic F075
Beckton Epic R397 K Beckton Kit F468 JL
Bieber Romero 9136
Pelton Miss Bria 1404U Peltons Ms RC 156L

	Adj.	Ratio
IMF	2.94	95
REA	13.85	105

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
9.1	-0.2	65.1	102.5	4.8	17.2	49.8	11.2	30.8	0.02	0.50	0.037	0.50	119.1	73.2

Non-diluter. Lot 14 garnered a 105 REA ratio and ranks into the upper 1/4 of the breed for Marbling. The genetic detail in this mating is outstanding.

15 Red 1/4 SM 3/4 RA Pelton Epic 242B Reg. 2983817

DOB: 9-10-2014 ET H:P:S: Polled Tattoo: 242B
Birth Wt: 100 Adj WW: 746 Adj YW: 1035
Frame Score: 6-

Beckton Epic F075
Beckton Epic R397 K Beckton Kit F468 JL
Bieber Romero 9136
Pelton Miss Bria 1404U Peltons Ms RC 156L

	Adj.	Ratio
IMF	2.66	86
REA	13.92	106

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
9.1	-0.2	65.1	102.5	4.8	17.2	49.8	11.2	30.8	-0.03	0.45	0.021	0.50	116.2	72.0

Non-diluter. Lot 15 is yet another full sibling to the last two lots and posted an even greater AWW of nearly 750# and a REA ratio of 106. If you are needing to add a touch of Simmental to make fabulous females, this mating is a good choice.

Sire: Beckton Epic U368 KM

16 Red 1/8 SM 7/8 RA Pelton U368 249B Reg. 2983815

DOB: 10-15-2014 H:P:S: Polled Tattoo: 249B
Birth Wt: 78 Adj WW: 686 Adj YW: 1140
Frame Score: 4+

Beckton Epic KM M115
Beckton Epic U368 KM Beckton Belga M050 EP
Feddes Big Sky R9
Pelton Miss Aly 6717X Peltons Miss Lois 0543R

	Adj.	Ratio
IMF	3.39	106
REA	13.48	101

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
19.8	-4.3	57.5	80.3	4.9	29.3	58.0		11.0	-0.16	0.62	-0.044	0.16	160.6	79.2

Non-diluter. Lot 16 has a lot going for him. His top 1% CE and BW indicate he'll work for heifers and considering his API and TI values and very good ultrasound ratios, his progeny should be valuable whether fed and harvested or kept for replacements.

17 Red 1/2 SM 1/2 RA Pelton U368 245B Reg. 2983790

DOB: 10-4-2014 H:P:S: Polled Tattoo: 245B
Birth Wt: 87 Adj WW: 591 Adj YW: 1045
Frame Score: 4.5

Beckton Epic KM M115
Beckton Epic U368 KM Beckton Belga M050 EP
Hooks Shear Force 38K
Pelton Miss Lora 6724X PLC Ms Hollister 30S

	Adj.	Ratio
IMF	2.06	100
REA	12.92	100

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
20.5	-2.5	62.0	88.6	10.6	28.3	59.3		18.7	-0.17	0.70	-0.009	0.58	178.8	82.9

Non-diluter. Lot 17 ranks in the top 1% for Calving Ease and All Purpose Index, top 5% for Marb, and top 10% for BW, Milk and Terminal Index. This 1/2 Simmental owns the highest API of all fall SimAngus bulls.

18 Red 1/2 SM 1/2 RA Pelton / Drst T.Gun 439B Reg. 1734731

DOB: 10-17-2014 H:P:S: Polled Tattoo: 439B
Birth Wt: 98 Adj WW: 788 Adj YW: 1251
Frame Score: 6-

TNT Top Gun R244
Pelton Gun 231Y Pelton Miss Force 9891T
Feddes Big Sky R9
Drst Lady Sky 1014X GK Drst Lady Cherokee 863

	Adj.	Ratio
IMF	2.65	99
REA	13.14	101

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	62	49	5	1.6	68	100	23	-4	11	1	6	0.34	-0.17	31	0.43	-0.05
Top %	91%	51%	44%	91%	14%	23%	19%	17%	34%	85%	94%	68%	5%	17%	8%	4%

Non-diluter. Lot 18 begins a string of Pelton Gun 231Y sired sons registered with Red Angus. 439B has impressive AWW, carcass EPDs and 101 REA ratio. We use this sire extensively in our commercial herd and are always thrilled with the muscle expression in the calves and their weigh up at weaning. 1014X is a functional Big Sky daughter.

FALL SIMANGUS BULLS

19 Red 1/2 SM 1/2 RA Pelton / Drst TGun 450B Reg. 1734729

DOB: 11-12-2014 H:P:S: Polled Tattoo: 450B
Birth Wt: 90 Adj WW: 726 Adj YW: 1282
Frame Score: 5-

Pelton Gun 231Y TNT Top Gun R244
Pelton Miss Force 9891T

Drst Pkr Majority 1038X Messmer Packer S008
Drst Miss Majority 806 ET

	Adj.	Ratio
IMF	2.60	95
REA	13.53	104

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	77	50	4	0.5	74	117	22	-2	11	1	7	0.31	-0.14	40	0.53	-0.04
Top %	82%	21%	57%	78%	5%	5%	31%	25%	29%	82%	89%	74%	7%	5%	3%	6%

Non-diluter. Lot 19 is registered with the Red Angus Association. He's a good looking bull with performance ratios of 102 WW and 107 YW. Top Gun, Packer, Major League and Chateau in the pedigree enhance the potential for muscle, pay weight, carcass attributes, and maternal merit. Dam has an average AWW of 744# on 3 progeny and a 104 MPPA.

20 Red 1/2 SM 1/2 RA Pelton / Drst Gun 453 Reg. 1734741

DOB: 11-17-2014 H:P:S: Polled Tattoo: 453
Birth Wt: 89 Adj WW: 651 Adj YW: 1149
Frame Score: 5.5

Pelton Gun 231Y TNT Top Gun R244
Pelton Miss Force 9891T

Drst Ms IMF 325 Yazoo 102
Drst 325

	Adj.	Ratio
IMF	2.71	99
REA	14.6	112

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	38	49	2	1.6	66	101	25	-4	10	3	3	0.51	-0.07	32	0.40	-0.02
Top %	98%	38%	77%	91%	19%	21%	11%	18%	49%	59%	99%	31%	17%	15%	10%	25%

Non-diluter. Lot 20 is out of one of the most beautiful cows on the ranch. She is an ET daughter of Pelton %IMF and our DRST 325 donor cow. This bull is muscular with a large rib eye and REA ratio of 112. We really appreciate the extra muscle expression and weigh up in the Pelton Gun 231Y calves. Registered with Red Angus.

21 Red 1/2 SM 1/2 RA Pelton / Drst Gun 435 Reg. 1734733

DOB: 10-12-2014 H:P:S: Polled Tattoo: 435
Birth Wt: 94 Adj WW: 672 Adj YW: 1158
Frame Score: 6-

Pelton Gun 231Y TNT Top Gun R244
Pelton Miss Force 9891T

Drst Ms Warrior Mimi 144 Pelton Warrior 20U
Drst Miss Mimi 739

	Adj.	Ratio
IMF	3.33	117
REA	12.83	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	58	50	4	2.0	70	108	22	-4	10	1	6	0.42	-0.11	37	0.45	-0.03
Top %	93%	37%	58%	94%	10%	12%	27%	18%	45%	88%	94%	49%	10%	8%	7%	8%

Non-diluter. Lot 21 is backed by a productive young cow whose first calf sold in last year's sale to Wyoming. She has the structural integrity and growth of 20U and maternal merit of Mimi. 435B has a 117 IMF ratio. Registered as Red Angus HyBred in RAAA.

22 Red 1/4 SM 3/4 RA Pelton Y593 40B Reg. 1704710

DOB: 3-27-2014 H:P:S: Polled Tattoo: 40B
Birth Wt: 69 Adj WW: 664 Adj YW: 1162
Frame Score: 5.5

Beckton Nebula Y593 E4 Beckton Nebula PJ S543
Beckton Indigo U504 EP

Pelton Miss Bessy 2962Z WS Beef Maker R13
Pelton Miss Callie 0199W

	Adj.	Ratio
IMF	3.52	100
REA	12.32	100

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	113	52	8	-4.3	54	81	22	-3	11	3	10	1.04	-0.01	11	0.15	0.01
Top %	38%	4%	24%	8%	59%	63%	27%	19%	28%	62%	64%	1%	39%	75%	36%	73%

Non-diluter. Lot 22 is registered with the Red Angus Association. Nebula Y593 E4 is our herd sire that specializes in calving ease and carcass merit. An added bonus is his breed leading API and cow making pedigree. 40B should be safe for bigger or more mature heifers.

23 Red 1/8 SM 7/8 RA Pelton Y593 247B Reg. 2983811

DOB: 9-27-2014 H:P:S: Polled Tattoo: 247B
Birth Wt: 72 Adj WW: 659 Adj YW: 1088
Frame Score: 4-

Beckton Nebula Y593 E4 Beckton Nebula PJ S543
Beckton Indigo U504 EP

Pelton Miss Maggy 1111Z Mushrush Impressive Cau 236
Pelton Miss Jenna 6714X

	Adj.	Ratio
IMF	3.9	112
REA	12.89	95

SPRING 2016 EPDs

	CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
	19.8	-5.6	50.2	73.9	2.8	21.5	46.6		5.7	-0.08	0.88	-0.009	0.12	171.5	81.9

Lot 23 is only 1/8 Simmental and could be used for heifers. This pedigree is lined with Red Angus and Simmental calving ease and marbling genetics. You'll probably want to keep his heifer calves as replacements, but he could also improve the quality grade of a set of calves.

Sire: Hook's Yukon 80Y

24 Red 3/4 SM 1/4 RA Pelton Yukon 238B Reg. 3050825

DOB: 9-20-2014 ET H:P:S: Polled / S Tattoo: 238B
Birth Wt: 91 Adj WW: 766 Adj YW: 1173
Frame Score: 5+

Hook's Yukon 80Y WS Beef King W017
Hooks Mika 141M

Pelton Miss Kari 6868Y TNT Top Gun R244
Pelton Miss Vac 0966T

	Adj.	Ratio
IMF	3.06	100
REA	14.88	100

SPRING 2016 EPDs

	CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
	12.3	0.4	69.7	100.0	10.0	18.3	53.2	6.3	29.6	-0.40	0.38	-0.051	1.08	138.3	80.2

Non-diluter. Look at this EPD profile — well above breed average for almost every single trait, including top 1% for REA, and, as predicted, he had a large ultrasound rib eye measurement.

FALL SIMANGUS BULLS

Sire: Brown Ultimate X7752

Donor Dam: Pelton Miss Lady 1512X

25 **Red 1/8 SM 7/8 RA**
Pelton Ultimate 223B Reg. 2983838

DOB: 9-5-2014 ET H:P:S: Polled Tattoo: 223B
 Birth Wt: 70 Adj WW: 571 Adj YW: 1055
 Frame Score: 4+

Beckton Nebula M045
 Brown Ultimate X7752 Brown MS Objective J7837

HXC Conquest 4405P
 Pelton Miss Lady 1512X
 Peltons Miss Kitty 0533R

	Adj.	Ratio
IMF	4.04	131
REA	12.44	94

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.1	-3.3	49.3	86.4	5.8	21.3	46.0	12.4	17.4	0.02	0.92	0.002	0.03	162.5	79.7

Non-diluter. Lot 25 is a full brother to Lot 26 and they come from cow families and AI sires that have been instrumental in the foundation of this program. 131 IMF ratio. Top 1% Marb EPD with calving ease and top notch Index values.

26 **Red 1/8 SM 7/8 RA**
Pelton Ultimate 222B Reg. 2983832

DOB: 8-31-2014 ET H:P:S: Polled Tattoo: 222B
 Birth Wt: 83 Adj WW: 618 Adj YW: 1122
 Frame Score: 5+

Beckton Nebula M045
 Brown Ultimate X7752 Brown Ms Objective J7837

HXC Conquest 4405P
 Pelton Miss Lady 1512X
 Peltons Miss Kitty 0533R

	Adj.	Ratio
IMF	2.96	96
REA	13.66	104

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.1	-3.3	49.3	86.4	5.8	21.3	46.0	12.4	17.4	0.05	0.70	0.030	0.17	150.6	74.0

Non-diluter. Lot 26 is backed by generations of low birth weight, high marbling genetics. Note also both API and TI values. 104 REA ratio.

27 **Red 1/4 SM 3/4 RA**
Pelton Ultimate 241B Reg. 2983812

DOB: 9-14-2014 ET H:P:S: Polled / S Tattoo: 241B
 Birth Wt: 74 Adj WW: 632 Adj YW: 1093
 Frame Score: 5+

Beckton Nebula M045
 Brown Ultimate X7752 Brown Ms Objective J7837

HXC Conquest 4405P
 Pelton Miss Kay
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	2.89	94
REA	13.08	99

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.11	0.56	-0.040	0.10	145.9	71.4

Non-diluter. Lot 27 is a full brother to Lots 1, 28, 29, 30. Their sire, Brown Ultimate X7752, is popular not only for his calving ease and ability to transmit marbling and maternal traits, but also for his outcross genetics and "Abigrace" grand dam. His maternal grand sire is Black Angus great SS Objective T510 0T26. Top notch calving ease, marbling and Index values.

Dam: Pelton Miss Kay 6846Y

28 **Red 1/4 SM 3/4 RA**
Pelton Ultimate 234B Reg. 2983823

DOB: 9-14-2014 ET H:P:S: Polled / S Tattoo: 234B
 Birth Wt: 77 Adj WW: 627 Adj YW: 1083
 Frame Score: 5.5

Beckton Nebula M045
 Brown Ultimate X7752 Brown Ms Objective J7837

HXC Conquest 4405P
 Pelton Miss Kay
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	3.06	99
REA	12.98	98

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.09	0.60	-0.033	0.09	147.7	72.2

Non-diluter. Lot 28 is a Brown Ultimate son with a 1/2 Simmental dam that goes back to one of the most prolific Simmental donor dams of this program, Miss Bee 0114K. This flush excels in calving ease and marbling.

29 **Red 1/4 SM 3/4 RA**
Pelton Ultimate 231B Reg. 2983791

DOB: 9-8-2014 ET H:P:S: Polled Tattoo: 231B
 Birth Wt: 71 Adj WW: 597 Adj YW: 1099
 Frame Score: 5-

Beckton Nebula M045
 Brown Ultimate X7752 Brown Ms Objective J7837

HXC Conquest 4405P
 Pelton Miss Kay
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	3.21	104
REA	11.89	90

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.03	0.63	-0.025	-0.03	149.1	72.7

Non-diluter. Lot 29 and his full sibs may be outcross genetics for some of our customers and they are consistent. All 5 brothers were born at a mere 70#. 231B recorded a 104 IMF ratio and ranks in the top 15% an 30% for API and TI.

FALL SIMANGUS BULLS

30 Red 1/4 SM 3/4 RA Pelton Ultimate 233B Reg. 2983799

DOB: 9-14-2014 ET H:P:S: Polled / S Tattoo: 233B
 Birth Wt: 74 Adj WW: 617 Adj YW: 1043
 Frame Score: 4.5

Brown Ultimate X7752 Beckton Nebula M045
 Brown Ms Objective J7837

Pelton Miss Kay HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	2.83	97
REA	11.58	91

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.08	0.61	-0.046	-0.05	148.6	72.6

Non-diluter. Lot 30 is a full brother to Lots 1, 27, 28, and 29. Their donor dam posted a BW ratio of 96 and WW ratio of 102 on her 2 natural calves before achieving donor status. As a yearling, she posted ultrasound ratios of 114 IMF and 101 REA. Proven genetics in this flush.

Donor Dam: Pelton Miss Addy 6042Y

31 Red 3/8 SM 9/16 RA 1/16 AN Pelton Y9536 34B Reg. 2934469

DOB: 4-17-2014 H:P:S: Polled Tattoo: 34B
 Birth Wt: 79 Adj WW: 885 Adj YW: 1213
 Frame Score: 5+

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Pelton Miss Kalla 6705X Feddes Big Sky R9
 Peltons Miss Lois 0543R

	Adj.	Ratio
IMF	3.16	
REA	12.77	

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.9	-2.0	76.1	100.4	6.0	19.1	57.1	10.5	25.6	-0.15	0.49	-0.015	0.53	141.0	82.2

Non-diluter. Lot 31 is an older bull and one to consider if you sell calves at weaning time. The bonus is that his calves should be moderate at birth and then yield a high quality carcass for the lucky owner at harvest time.

32 Red 5/8 SM 3/8 RA Pelton Marty 248B Reg. 2983852

DOB: 10-14-2014 H:P:S: Polled Tattoo: 248B
 Birth Wt: 86 Adj WW: 697 Adj YW: 1132
 Frame Score: 5+

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Pelton Miss Addy 6042Y Hooks Shear Force 38K
 Pelton Miss Vac 0994T

	Adj.	Ratio
IMF	3.06	96
REA	13.17	98

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.0	-1.2	65.9	93.4	8.3	21.1	54.1	10.9	23.4	-0.23	0.52	-0.026	0.68	150.0	78.1

Non-diluter. Lot 32 is the natural calf of Addy 6042Y, who was the dam of the Boxed Beef yearling bulls in last year's sale. Note the complete set of EPDs here, including top 15% for both API and TI.

Sire: RAB Marty Y9536

Donor Dam: Pelton Miss Tana 6096Y

33 Red 1/2 SM 7/16 RA 1/16 AN Pelton Marty 253B Reg. 2983853

DOB: 11-1-2014 H:P:S: Polled Tattoo: 253B
 Birth Wt: 89 Adj WW: 679 Adj YW: 1129
 Frame Score: 5.5

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Pelton Miss Tana 6096Y HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	3.06	88
REA	14.36	105

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.1	-1.5	64.4	96.8	9.1	19.7	51.9	10.9	25.2	-0.11	0.45	0.022	0.72	142.1	75.3

Non-diluter. Lot 33 is the natural calf of Tana 6096Y. She has already made quite a track record for herself with progeny ratios of 98 BW/ 102 WW/ 99 YW/ 92 IMF/ 108 REA. A very nice set of numbers and REA ratio on this November calf.

FALL SIMANGUS BULLS

34 Red 1/4 SM 3/4 RA Pelton Marty 240B Reg. 1742069

DOB: 11-18-2014 H:P:S: Polled Tattoo: 240B
Birth Wt: 92 Adj WW: 781 Adj YW: 1215
Frame Score: 6-

RAB Marty Y9536 TNT Marty U379
RAB Ms S9696 U9087
Bfck Cherokee Cnyn 4912
Peltons Miss Abby 0941P
Peltons Laura 9019J

	Adj.	Ratio
IMF	2.91	95
REA	11.72	95

SPRING 2016 EPDS

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
2	0.0	78	104	17	-5	10	-1	6	0.75	0.03	30	0.35	0.02

Non-diluter. Lot 34 is registered with the Red Angus Association. Notice this young Marty son's outstanding growth ratios and EPD percentile rank for growth and carcass.

35 Red 1/4 SM 3/4 RA Pelton / Drst CQ Bob 431 Reg. 1734737

DOB: 10-7-2014 H:P:S: Polled Tattoo: 431
Birth Wt: 87 Adj WW: 801 Adj YW: 1238
Frame Score: 5+

HXC Conquest 4405P
HSF Conquest Bob 138W
HSF Bobbi 7H

HXC Conquest 4405P
Drst Ms Wynona CQ 109Y
Drst Wynona 956W

	Adj.	Ratio
IMF	2.42	89
REA	13.3	101

Spring 2016 EPDS

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	61	50	3	-0.7	73	110	27	-3	7	2	6	0.54	0.04	34	0.29	0.01
Top %	92%	22%	67%	57%	6%	10%	4%	21%	93%	75%	93%	26%	63%	12%	17%	76%

Non-diluter. Lot 35 is a 1/4 Simmental that really took off to wean at an adjusted 800# and claim a YW ratio of 103. His young dam has done an excellent job and has progeny ratios of 94 BW, 109 WW, 103 YW, and has a 105 MPPA. Registered as Red Angus HyBred.

36 Red 1/8 SM 7/8 RA Pelton / Drst H Hustler 411 Reg. 1734743

DOB: 9-16-2014 H:P:S: Polled Tattoo: 411
Birth Wt: 100 Adj WW: 742 Adj YW: 1327
Frame Score: 5+

Beckton Hustler CN J102
Beckton Halfmann Hustler R588
Beckton Vernice F513 CL
HSF Conquest Bob 138W
Drst Bobbique 244Z
Drst Ms Que 921W

	Adj.	Ratio
IMF	2.68	90
REA	12.51	107

SPRING 2016 EPDS

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
83	51	9	-0.1	72	117	15	3	12	4	6	0.62	0.15	39	0.05	0.01

Non-diluter. Lot 36 is registered as Red Angus HyBred. He had an actual birth weight of 86#. His dam is a broody 3/8 Simmental and bred for performance and carcass. 104 WW ratio.

37 Red 1/8 SM 7/8 RA Pelton Z7309 252B Reg. 2983808

DOB: 11-7-2014 H:P:S: Polled Tattoo: 252B
Birth Wt: 81 Adj WW: 801 Adj YW: 1256
Frame Score: 6-

HXC Conquest 4405P
Brown Conquest Z7309
Brown Ms Mission Statement U
Brown Vacation H7106
Pelton Miss Carol 717T
Peltons Miss Jeri 0668P

	Adj.	Ratio
IMF	2.47	
REA		

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
14.4	-2.3	68.7	107.7	3.1	21.3	55.6	10.6	30.6	-0.23	0.30	-0.054	0.56	126.4	75.3

Non-diluter. Lot 37 offers more than top 15% of the breed Calving Ease as his adjusted weaning and yearling weights combine for performance ratios of 116 and 110. His dam has production ratios of 100bw, 111ww, 109yw.

ALLIED

GENETIC RESOURCES

YOUR BUSINESS PARTNER...

Allied by reputation and focused on service has been our motto at Allied from the start. With that charge always in mind, Allied has come a long way in just a little over 5 years. The membership has grown, the staff and ability to provide services have grown and most importantly the reputation has grown across the beef industry. Successful and customer focused seedstock producing professionals are at the core of the Allied ownership and Allied's mission was and has been to offer value and profit enhancing services for that special group of experienced breeders and their commercial customers. You will make a great choice sourcing genetics from one of our owner herds. Now take the next step and contact Allied for options that make good sense for the future.

CLINT BERRY – Feeder Cattle Marketing Specialist and Superior Livestock Representative. Clint has built a team of committed marketing professionals prepared to offer value adding solutions across the US. Looking for a better way to market your calves in 2016, call Clint at 417-844-1009.

JARED WAREHAM – Marketing and Customer Services. Jared offers years of experience building and executing customer service priorities. Unique marketing solutions are his specialty at 660-492-2777.

GARRETT THOMAS – Sale Management Services. Sale preparation and execution for both commercial and seedstock sales are Garrett's specialty. Call Garrett for honest, profit proven sale services at 936-714-4591.

MARTY ROPP – Genetic Consulting and Seedstock Procurement. With nearly 20 years of experience in the SimGenetics and commercial genetics business you can count on real world options and solutions. Take the guess work and hassle out of bull selection and buying by giving Marty a call at 406-581-7835.

ANDREW CONLEY – Southern US Commercial Specialist. If you produce cattle south of the Mason Dixon Line and need experienced help with seedstock procurement and or commercial marketing, Andrew is your best resource. New to our team in 2016, his experience will make the difference at 706-781-8656.

WWW.ALLIEDGENETICRESOURCES.COM

ALLIED BY REPUTATION. FOCUSED ON SERVICE.

FALL RED ANGUS BULLS

More On Selection Indices:

You will have noticed that we have added two new numbers in the catalog — HB (HerdBuilder) and GM (GridMaster). These are selection indices, developed to take several factors of economic importance into account and reflect those factors as a measure of profitability. In the development of indices, scenarios must be used. Below are the scenarios for HB and GB.

HerdBuilder Index

As the name indicates, implementation of the HerdBuilder Index will assist producers in building profitable herds. The HerdBuilder Index is built using the following production scenario:

- Red Angus bulls mated to cows and heifers
- Replacement heifers retained from within the herd
- All remaining progeny sold on a quality-based carcass grid

Factors included: EPDs of Stayability, Heifer Pregnancy, Calving Ease, Marbling, Yield Grade and Growth.

GridMaster Index

While Red Angus has traditionally been known as a superior maternal breed, those who have retained ownership in Red Angus calves know of their potential to excel in the feedyard and ultimately hang a premium carcass. The GridMaster Index is built using the following production scenario:

- Red Angus bulls mated to cows
- All progeny sold on a quality-based carcass grid.

Factors included: EPDs of Marbling, Yield Grade and Growth.

Sire: HXC Big Iron 0024X

38 100% Red Angus Cat 1A Pelton State 225W 202B Reg. 1742066

DOB: 9-7-2014 H:P:S: Polled Tattoo: 202B
Birth Wt: 78 Adj WW: 633 Adj YW: 1196
Frame Score: 5.5

LJC Mission Statement P27
Pelton Statement 225W
Peltons Miss Cory 5037N

Schuler Envy 7342T
Pelton Miss Sara 6001Y

Peltons Ms Cathy 9913S1

	Adj.	Ratio
IMF	3.26	130
REA	14.86	118

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	120	52	7	-3.6	62	96	25	7	12	3	12	0.60	-0.11	22	0.58	0.01
Top %	30%	7%	27%	13%	30%	30%	11%	92%	20%	61%	48%	18%	10%	44%	2%	75%

Lot 38 is a young herd sire that has a world of potential. He will grab your attention, not only with his EPDs (11 in top 30%), but also his ultrasound ratios of 130 IMF and 118 REA. It has been satisfying to watch how the Pelton Statement 225W progeny have measured up. They are typically wide, thick and deep with a pleasing appearance. They were the top selling sire group in 2015, with Lot 116 selling to purebred breeders, Flying H Genetics and D Cross Genetics. 6001Y, an Envy daughter, has been a great young donor with a MPPA of 103. Generations of predictability in this young herd sire.

Lot 38: Pelton State 225W 202B

39 100% Red Angus Cat 1A Pelton / Drst Big Iron 422B Reg. 1734724

DOB: 10-1-2014 H:P:S: Polled Tattoo: 422B
Birth Wt: 81 Adj WW: 690 Adj YW: 1151
Frame Score: 5.5

HXC Big Iron 0024X
Beckton Nebula P P707

HXC 825U

Buf Crk Carrie X208
Coyote Hills A502M M L 117S

Buf Crk Carrie T206

	Adj.	Ratio
IMF	3.01	110
REA	12.85	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	155	51	5	-1.2	68	115	19	-1	12	1	16	0.52	0.09	37	0.09	-0.00
Top %	6%	10%	48%	47%	14%	6%	56%	33%	15%	85%	4%	29%	83%	8%	47%	56%

Lot 39 will definitely catch your attention in person as well as on paper. His impeccable EPD profile, pedigree, and data add to his value. His sire, HXC Big Iron, is perhaps the most massive P707 son to date; while his Buffalo Creek bred dam is ideal in type and possesses a beautiful udder. We purchased her from Rhodes Red Angus in 2013. Her 2013 heifer calf is doing a super job as a first-time momma. Moderate birth weight, performance, marbling and maternal merit in this eye appealing herd sire with 7 EPD traits ranking in the upper 4-15%.

Lot 39: Pelton / DRST Big Iron 422B

FALL RED ANGUS BULLS

Lot 40: Pelton 44U 66B

40 100% Red Angus Cat 1A Pelton 44U 66B Reg. 1704697

DOB: 3-4-2014 Twn H:P:S: Polled Tattoo: 66B
Birth Wt: 66 Adj WW: 696 Adj YW: 1209
Frame Score: 5-

5L Norseman King 2291
Pelton Nking 44U Peltons Miss Ida 0547R
LJC Mission Statement P27
Pelton Miss Tacy 1969W Peltons Miss Cory 5037N

	Adj.	Ratio
IMF	3.83	
REA	13.77	

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	108	52	4	-1.7	66	105	20	4	12	0	11	0.63	-0.10	30	0.51	-0.01
Top %	46%	6%	57%	38%	20%	15%	41%	73%	21%	90%	53%	15%	11%	20%	5%	35%

Lot 40 is a 2 year old that combines very good actual data with impressive carcass EPDs and a unique pedigree. His dam is a full sister to Pelton Statement 225W, whose progeny have been sale features the last few years. He is definitely one to consider if you desire to achieve Grid Master status. Top 6% GM.

41 100% Red Angus Cat 1A Pelton Y11 211B Reg. 1742048

DOB: 9-10-2014 H:P:S: Polled Tattoo: 211B
Birth Wt: 73 Adj WW: 655 Adj YW: 1148
Frame Score: 5-

ALC Mr Oscar Y11 Red Crowfoot Ole's Oscar
SOR Marlee Brn CMT 9266W
LJC Nebula 512X
Pelton Miss Detta 1148Z 3JG Della R501

	Adj.	Ratio
IMF	3.77	118
REA	13.71	106

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	152	52	5	-2.1	59	95	20	3	11	4	16	0.89	-0.02	23	0.17	-0.01
Top %	6%	5%	49%	32%	41%	33%	40%	68%	37%	51%	5%	3%	34%	39%	33%	35%

Check out the ultrasound data and MB and Stay predictions that enhance the Gridmaster and HerdBuilder index values to the best 5% and 6% of the breed! Not surprising though as ALC Mr Oscar Y11, his dam and his maternal grand sire all rank in the top 1% for MB, while his sire stands in the top 3%.

Sire: Beckton Epic U368 KM

42 100% Red Angus Cat 1A Pelton / Drst My Kind 447 Reg. 1734748

DOB: 11-4-2014 H:P:S: Polled Tattoo: 447
Birth Wt: 75 Adj WW: 645 Adj YW: 1045
Frame Score: 4+

Pelton Kind 49Y Buf Crk The Right Kind U199
Buf Crk Pineta W080
Beckton Epic R 397 K
Pelton Miss Ida 1165Z Peltons Miss Flo 0534R

	Adj.	Ratio
IMF	3.18	107
REA	11.0	94

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	177	50	10	-5.2	44	71	21	-3	13	5	18	0.57	0.11	5	-0.19	0.02
Top %	1%	28%	12%	4%	87%	80%	34%	24%	6%	23%	1%	22%	89%	88%	96%	88%

Lot 42 is an interesting individual who's bred for calving ease and maternal merit. Check out this pedigree full of breed impacting sires: Buf Crk The Right Kind U199, Epic R397K, Above and Beyond, Nebula M045, Julian B571. Don't overlook the powerful donor cow families represented: Pineta, Flo, Ruth, Emily. . . . Top 1% ranking for HB and Stay, top 4% BW, top 6% HPG. IMF ratio of 107.

43 99.5% Red Angus Cat 1B Pelton U368 204B Reg. 1742083

DOB: 10-22-2014 H:P:S: Polled Tattoo: 204B
Birth Wt: 92 Adj WW: 722 Adj YW: 1193
Frame Score: 5-

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP
Peltons Warrior 3S
Pelton Miss Chess 9518W Peltons Miss Dena 5077N

	Adj.	Ratio
IMF	3.26	106
REA	12.79	104

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	137	49	10	-0.9	67	99	32	-1	13	7	13	0.61	0.17	27	-0.25	0.00
Top %	14%	40%	12%	53%	17%	25%	1%	32%	7%	13%	34%	17%	97%	28%	98%	67%

Lot 43 has a little different pedigree for some. This fella really took off to wean at an adjusted 722#. EPDs suggest his calves should really grow; the daughters should be fertile and the harvested progeny show evidence of ample marbling.

Donor Dam: Pelton Miss Jayla 0508S

44 100% Red Angus Cat 1A Pelton U368 219B Reg. 1742046

DOB: 9-2-2014 H:P:S: Polled Tattoo: 219B
Birth Wt: 68 Adj WW: 633 Adj YW: 1106
Frame Score: 5-

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP
HXC Conquest 4405P
Pelton Miss Holly 1131Z Pelton Miss Jayla 0508S

	Adj.	Ratio
IMF	2.45	100
REA	12.1	100

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	154	51	14	-5.0	56	89	37	-1	9	7	14	0.64	0.13	15	-0.08	0.03
Top %	6%	12%	2%	5%	52%	45%	1%	33%	76%	12%	17%	14%	92%	64%	84%	92%

Lot 44 is a good choice for use on heifers considering his top 2% CED and top 5% BW, not to mention his top 1% Milk, top 6% HB, top 12% GM and CEM, top 14% MB, and top 17% Stay. His dam is a flush sister to the lead off fall Red Angus bull in the 2014 sale.

FALL RED ANGUS BULLS

45 100% Red Angus Cat 1A Pelton U368 206B Reg. 1742038

DOB: 9-5-2014 H:P:S: Polled Tattoo: 206B
Birth Wt: 76 Adj WW: 628 Adj YW: 1177
Frame Score: 4.5

Beckton Epic KM M115
Beckton Epic U368 KM
Beckton Belga M050 EP

McPhee Done It 4345
Pelton Miss Dawn 3017Z
Ocho Vaca Breeze S48

	Adj.	Ratio
IMF	2.86	89
REA	11.73	91

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	160	51	13	-3.9	58	90	28	-4	12	6	14	0.56	0.02	18	0.11	0.00
Top %	4%	16%	3%	11%	45%	43%	3%	18%	19%	18%	15%	23%	53%	57%	43%	69%

Lot 45 is another heifer bull prospect that offers much more than calving ease. Take a good look at this EPD spread. If you are in the market for a multi-purpose bull, this guy should be on your list. Done It on the bottom side enhances the performance and maternal merit of this mating.

Lot 45: Pelton U368 206B

46 100% Red Angus Cat 1A Pelton U368 208B Reg. 1742078

DOB: 10-25-2014 H:P:S: Polled Tattoo: 208B
Birth Wt: 84 Adj WW: 632 Adj YW: 1094
Frame Score: 5.5

Beckton Epic KM M115
Beckton Epic U368 KM
Beckton Belga M050 EP

Red Howe Bold Edition 80T
Pelton Miss Misty 6066Y
Peltons Miss Ida 0547R

	Adj.	Ratio
IMF	2.96	93
REA	13.34	103

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	172	49	10	-2.1	60	89	29	-4	13	10	16	0.49	0.05	20	-0.08	-0.01
Top %	2%	39%	13%	32%	39%	44%	2%	17%	7%	1%	5%	34%	68%	50%	84%	40%

Lot 46 has an intriguing pedigree with U368 Epic and Mulberry, allowing him to stand with the best of the breed in terms of expected progeny differences for all the economically relevant traits of CE, BW, ME, HPG, CEM and Stay. HerdBuilder value indicates this to be an excellent selection for rebuilding your herd.

47 100% Red Angus Cat 1A Pelton / Drst Packer 426B Reg. 1734723

DOB: 10-4-2014 H:P:S: Polled Tattoo: 426B
Birth Wt: 85 Adj WW: 737 Adj YW: 1101
Frame Score: 5-

Messmer Joshua 019P
Messmer Packer S008
Messmer Millie 124P

Pelton % IMF 48S
Drst Ms GK % IMF 917W
Drst Ms Vacation 545

	Adj.	Ratio
IMF	2.32	85
REA	13.30	102

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	92	50	3	-1.9	61	91	20	9	13	1	10	0.63	-0.07	21	0.41	0.00
Top %	66%	20%	69%	35%	34%	41%	44%	99%	9%	86%	68%	15%	17%	47%	9%	69%

Lot 47 is the only Packer son in the fall lineup and he has so much to offer. Not only does he possess "packer-friendly" EPDs and a 102 REA ratio, but he does so without sacrificing performance. His daughters should be keepers, as well.

Sire: Beckton Halfmann Hustler R588

48 100% Red Angus Cat 1A Pelton Halfmann 207B Reg. 1742037

DOB: 9-10-2014 H:P:S: Polled Tattoo: 207B
Birth Wt: 69 Adj WW: 612 Adj YW: 1115
Frame Score: 5-

Beckton Hustler CN J102
Beckton Halfmann Hustler R588
Beckton Vernice F513 CL

McPhee Done It 4345
Pelton Miss Lucy 3009Z
Buf Crk Marigold R233

	Adj.	Ratio
IMF	3.17	103
REA	11.9	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	127	52	15	-6.2	54	87	10	5	13	5	10	0.66	0.05	13	-0.06	0.00
Top %	22%	5%	1%	2%	60%	49%	97%	87%	7%	35%	72%	13%	68%	71%	80%	69%

Lot 48 begins the HH R588 line up. Here is a heifer bull supreme with Done It on the bottom side to ensure carcass traits stay in check. Top 1% CED and top 2% BW EPD. IMF ratio 103.

49 99.7% Red Angus Cat 1B Pelton / Drst R588 HH 424 Reg. 1734745

DOB: 10-3-2014 H:P:S: Polled Tattoo: 424
Birth Wt: 74 Adj WW: 718 Adj YW: 1224
Frame Score: 5-

Beckton Hustler CN J102
Beckton Halfmann Hustler R588
Beckton Vernice F513 CL

Beckton Epic R 397 K
Drst Epic 211Z
Drst 325

	Adj.	Ratio
IMF	2.42	81
REA	12.28	105

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	135	53	10	-4.4	67	115	14	3	14	6	11	0.60	0.19	32	0.01	0.04
Top %	15%	3%	10%	7%	17%	6%	85%	64%	4%	21%	58%	18%	98%	15%	65%	95%

Lot 49 is a HH R588 son with 10 EPD calculations within the upper 21% of the breed. His 2 year old dam is a genetic gem; the natural daughter of our best donor, DRST 325, and Epic R397K. Calving ease and so much more! Check out these growth ratios.

50 87.4% Red Angus Cat 1B Pelton / Drst H Hustler 414 Reg. 1734744

DOB: 9-18-2014 H:P:S: Polled Tattoo: 414
Birth Wt: 96 Adj WW: 844 Adj YW: 1305
Frame Score: 5-

Beckton Hustler CN J102
Beckton Halfmann Hustler R588
Beckton Vernice F513 CL

HSF Conquest Bob 138W
Drst Wynona 234Z
Drst Wynona 956W

	Adj.	Ratio
IMF	3.28	
REA	12.64	

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	102	52	13	-2.5	71	115	18	4	13	5	7	0.56	0.11	35	0.06	0.01
Top %	53%	8%	4%	26%	9%	6%	65%	80%	9%	29%	90%	23%	89%	11%	54%	72%

Lot 50 is an impressive HH R588 son with just a touch of Simmental for added performance. 414B should be on your short list if your criteria includes performance, marbling and daughters' fertility. His actual birth weight was 81#. WW ratio 118. YW ratio 113.

FALL RED ANGUS BULLS

51 99.9% Red Angus Cat 1B Pelton / Drst R588 HH 428 Reg. 1734746

DOB: 10-7-2014 H:P:S: Polled Tattoo: 428
Birth Wt: 72 Adj WW: 646 Adj YW: 1115
Frame Score: 5.5

Beckton Hustler CN J102
Beckton Halfmann Hustler R588
Beckton Vernice F513 CL

LJC Mission Statement P27
Drst Missi GK 217Z
Drst 314

Adj.	Ratio
IMF	4.62
REA	10.45

Spring 2016 EPDs

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	132	53	14	-6.8	53	93	14	10	13	5	10	0.58	0.00	15	0.10	0.00
Top %	18%	2%	2%	1%	64%	37%	87%	99%	7%	35%	65%	21%	43%	64%	45%	60%

Lot 51 will grab your attention. Not only is he a super calving ease prospect for your heifers, but also his numerical and actual data predict his calves should be candidates for garnering carcass premiums or GridMaster awards. Top IMF score for fall bulls, top 1% BW, top 2% GM and CE. Great cow family, too!

52 100% Red Angus Cat 1A Pelton Pinnacle 205B Reg. 1742040

DOB: 9-6-2014 H:P:S: Polled Tattoo: 205B
Birth Wt: 74 Adj WW: 472 Adj YW: 930
Frame Score: 4+

HXC Conquest 4405P
KCC Pinnacle 949-109
949 1KCC

Beckton Halfmann Hustler R588
Pelton Miss Tess 1170Z
Pelton Miss Ailis 0880U

Adj.	Ratio
IMF	3.16
REA	11.95

Spring 2016 EPDs

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	123	51	11	-4.5	48	74	18	7	9	3	12	0.77	0.04	7	0.09	0.03
Top %	27%	15%	10%	7%	78%	74%	59%	94%	58%	62%	40%	6%	63%	83%	47%	91%

Lot 52 is a calving ease prospect that should move you in the right direction if you are needing to improve marbling/quality grades. 103 IMF ratio. Dam of Lot 52 got sick, and we had to wean calf very early resulting in lighter weaning weight. Doing nice job of catching up.

53 100% Red Angus Cat 1A Pelton 53Y 49B Reg. 1704689

DOB: 4-12-2014 H:P:S: Polled Tattoo: 49B
Birth Wt: 75 Adj WW: 589 Adj YW: 1055
Frame Score: 5.5

Beckton Epic R397 K
Pelton Miss Ailis 0880U

Red Crowfoot Ole's Oscar
Pelton Miss Jen 1523X
Peltons Miss Flo 0534R

Adj.	Ratio
IMF	2.55
REA	11.08

Spring 2016 EPDs

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	153	50	6	-4.8	48	73	22	1	11	7	16	0.70	0.06	6	0.30	0.06
Top %	6%	21%	37%	5%	79%	76%	30%	50%	28%	13%	6%	10%	72%	85%	16%	99%

Lot 53 is the only 53Y son in the fall line up. Pedigree emphasizes low birth weights, high marbling, and large rib eye measurements. Note the high marks for HB, GM, BW, CEM, Stay, Marb and REA.

Sire: Pelton Epic 53Y

54 99.7% Red Angus Cat 1B Pelton / Drst Epic 406B Reg. 1734706

DOB: 9-11-2014 H:P:S: Polled Tattoo: 406B
Birth Wt: 81 Adj WW: 780 Adj YW: 1227
Frame Score: 5-

Beckton Epic K F075
Beckton Kit F468 JL

LCC Major League A502M
Drst Majorette 503
Drst 325

Adj.	Ratio
IMF	2.37
REA	13.33

Spring 2016 EPDs

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	137	52	-1	-2.2	74	118	20	-3	13	1	15	0.57	0.12	36	0.33	0.04
Top %	14%	8%	94%	30%	5%	4%	41%	19%	6%	81%	11%	22%	91%	9%	14%	97%

Lot 54's full brother shared the honor of leading the R397K sire group in 2015. Both brothers posted the highest weaning weights of the herd. 406B is an excellent prospect for the multi-dimensional rancher raising replacements and feeding the steer mates. Excellent performance, EPD profile, and cow family. Dam's 8 progeny had an average birth weight of 77.5# and ratios of 101 WW and 100 YW.

Lot 54: Pelton / DRST Epic 406B

Sire: Beckton Epic R397 K

55 99.7% Red Angus Cat 1B Pelton / Drst Epic 412B Reg. 1734718

DOB: 9-16-2014 H:P:S: Polled Tattoo: 412B
Birth Wt: 85 Adj WW: 653 Adj YW: 1153
Frame Score: 5-

Beckton Epic R397 K
Beckton Epic K F075
Beckton Kit F468 JL

LCC Major League A502M
Drst Miss Majority 806 ET
Drst 207

Adj.	Ratio
IMF	2.68
REA	14.21

Spring 2016 EPDs

EPDs	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
	119	51	-2	-1.0	68	115	24	-1	13	1	14	0.42	0.10	37	0.29	0.03
Top %	31%	17%	97%	51%	13%	6%	14%	31%	8%	82%	21%	49%	86%	8%	17%	92%

Lot 55 is closely related to Lot 54, as they are sired by R397K and out of Major League by Chateau dams. Maternal grand dams were donors. Miss Majority 806 ET has a progeny average birth weight of 74#. We have retained all 3 daughters; 2 are full sibs to 412B and the other is a future donor. Notice the 12 EPD calculations in the upper 1/2 of their class, including both index values. This genetic combination really works.

FALL RED ANGUS BULLS

56 100% Red Angus Cat 1A Pelton / Drst Epic 434 Reg. 1734859

DOB: 10-11-2014 H:P:S: Polled Tattoo: 434
Birth Wt: 98 Adj WW: 687 Adj YW: 1167
Frame Score: 5-

Beckton Epic K F075
Beckton Epic R397 K
Beckton Kit F468 JL

Pelton Miss Kelly 737T
LCC Above & Beyond 1300J
Peltons Miss Misty 9833R

	Adj.	Ratio
IMF	2.13	100
REA	13.32	100

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	129	50	1	-0.1	64	108	22	-3	11	4	14	0.47	0.15	34	0.05	0.02
Top %	21%	27%	88%	68%	23%	12%	26%	19%	24%	39%	16%	38%	95%	11%	56%	88%

Lot 56 is one to build a herd around. His dam, Miss Kelly 737T, was purchased by Duey Cattle as a bred heifer in this sale. She is backed by the ultra calving ease expert, Above and Beyond, and sports a 101.6 MPPA. She hits a homerun no matter how we mate her. His sire, Epic R397K, gives an extra shot of performance, longevity, and carcass merit while enhancing the EPD profile.

57 99.5% Red Angus Cat 1B Pelton / Drst Epic 405B Reg. 1734716

DOB: 9-10-2014 H:P:S: Polled Tattoo: 405B
Birth Wt: 80 Adj WW: 716 Adj YW: 1085
Frame Score: 4.5

Beckton Epic K F075
Beckton Epic R397 K
Beckton Kit F468 JL

Drst Miss Mimi 748
Bieber Make Mimi 7249
Drst Ms Vacation 536

	Adj.	Ratio
IMF	2.87	105
REA	11.91	91

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	138	50	3	-1.4	66	105	22	-1	13	2	15	0.42	0.02	30	0.37	0.02
Top %	14%	23%	71%	44%	18%	15%	26%	30%	11%	77%	10%	49%	53%	19%	11%	85%

Lot 57 is an Epic son backed by a very good producing dam that possesses progeny ratios of 100BW, 104 WW, 105 YW and a MPPA of 103.2 on 6 calves. On his own merit, 405B posted a weaning ratio of 101 and IMF ratio of 105. EPDs and genetic makeup indicate his calves should work well in many scenarios: building your herd, selling at weaning, back-grounding, or finishing.

58 100% Red Angus Cat 1A Pelton Epic 212B Reg. 1742084

DOB: 9-17-2014 H:P:S: Polled Tattoo: 212B
Birth Wt: 100 Adj WW: 708 Adj YW: 1230
Frame Score: 6-

Beckton Epic K F075
Beckton Epic R397 K
Beckton Kit F468 JL

Pelton Miss Rea 1599X
Brown Commitment S7206
Peltons Miss Cory 5037N

	Adj.	Ratio
IMF	2.38	95
REA	12.33	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	119	52	-2	-0.7	71	112	26	-2	13	1	13	0.80	0.13	35	0.35	0.05
Top %	30%	8%	97%	57%	9%	8%	7%	29%	6%	85%	24%	5%	92%	10%	13%	98%

Lot 58 and his brother in the next lot are excellent candidates for the rancher needing a set of bulls to turn out with a large group of cows. These 18 month olds should get the job done and produce a lot of pounds at weaning and yearling. But wait, with genetic predictions like these, the calves should also do well at harvest time. Plus, I'd expect their heifer mates to make good momma cows.

59 100% Red Angus Cat 1A Pelton Epic 220B Reg. 1742068

DOB: 9-21-2014 H:P:S: Polled Tattoo: 220B
Birth Wt: 88 Adj WW: 646 Adj YW: 1113
Frame Score: 5+

Beckton Epic K F075
Beckton Epic R397 K
Beckton Kit F468 JL

Pelton Miss Rea 1599X
Brown Commitment S7206
Peltons Miss Cory 5037N

	Adj.	Ratio
IMF	3.19	127
REA	11.29	90

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	119	52	-2	-0.7	71	112	26	-2	13	1	13	0.80	0.13	35	0.35	0.05
Top %	30%	8%	97%	57%	9%	8%	7%	29%	6%	85%	24%	5%	92%	10%	13%	98%

Lot 59 posted an IMF ratio of 127. Not surprising as his maternal grand sire is one of the leading marbling sires of the Red Angus breed and his maternal grand dam is the mother of Pelton %IMF. Use these brothers to add some umph to your calf crop in terms of pounds to sell or carcass premiums.

60 100% Red Angus Cat 1A Pelton / Drst Epic 416B Reg. 1734713

DOB: 9-19-2014 H:P:S: Polled Tattoo: 416B
Birth Wt: 95 Adj WW: 698 Adj YW: 1099
Frame Score: 5+

Beckton Epic K F075
Beckton Epic R397 K
Beckton Kit F468 JL

LCOC Mattie SA173
Glacier Logan 210
Lchmn Mattie J1256

	Adj.	Ratio
IMF	2.99	110
REA	11.36	87

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	50	-3	0.3	63	99	21	-1	12	7	13	0.67	0.05	29	0.21	0.01
Top %	32%	25%	99%	75%	27%	24%	39%	34%	14%	8%	27%	12%	68%	21%	26%	77%

Lot 60 looks to be a good choice for the cattleman that needs a bull to cover all the bases for his cow herd: Growth, fertility, longevity, maternal and carcass. His dam carries the LCOC prefix and is a youthful-looking 10 year old that still has an ideal udder and very good feet. 12 EPDs in the best 9%-39% and IMF ratio of 110.

Sire: Brown JYJ Redemption Y1334

61 99.8% Red Angus Cat 1B Pelton / Drst Redemption 421B Reg. 1734721

DOB: 9-26-2014 H:P:S: Polled Tattoo: 421B
Birth Wt: 85 Adj WW: 761 Adj YW: 1206
Frame Score: 5+

Brown JYJ Redemption Y1334
Beckton Nebula P P707
JYJ Ms Jolene W16

Drst Ms 409 Mimi 938W
Bieber Make Mimi 7249
Drst 409

	Adj.	Ratio
IMF	2.70	101
REA	13.27	99

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	169	52	9	-1.8	68	112	19	2	11	1	17	0.64	0.01	34	0.26	-0.01
Top %	2%	5%	15%	37%	14%	8%	52%	57%	35%	88%	2%	14%	48%	12%	20%	47%

Lot 61 leads off a nice Redemption sire group. He had the largest REA scan of the 1/2 brothers and IMF ultrasound ratio of 101. We like our Mimi cows and the dam to this bull is no exception. She is adequately feminine about her head and neck but squares up in her hip and carries herself on a bit more bone. Her MPPA is 103.6.

FALL RED ANGUS BULLS

Donor Dam: Peltons Ms Cathy 9913S

62 **100% Red Angus Cat 1A**
Pelton Redemption 203B Reg. 1742065
 DOB: 9-6-2014 H:P:S: Polled Tattoo: 203B
 Birth Wt: 78 Adj WW: 662 Adj YW: 1093
 Frame Score: 4+

Beckton Nebula P P707
 Brown JYJ Redemption Y1334
 JYJ Ms Jolene W16

Peltons Ms Cathy 9913S
 Buf Crk Romeo L081
 Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	2.36	94
REA	12.25	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	142	52	10	-3.8	62	105	20	4	10	4	13	0.53	0.00	27	0.08	-0.02
Top %	11%	5%	11%	12%	32%	16%	48%	72%	45%	51%	24%	28%	43%	28%	49%	18%

Lot 62 is an ET brother to the next lot. Their full sibs sold very well in last year's sale. Their donor dam, Cathy, was also the dam of the popular Wideload sired bulls and heifers in 2015. Redemption progeny are admired for their calving ease, maternal merit, and EPD spread.

63 **100% Red Angus Cat 1A**
Pelton Redemption 201B Reg. 1742055

DOB: 9-4-2014 ET H:P:S: Polled Tattoo: 201B
 Birth Wt: 80 Adj WW: 638 Adj YW: 1100
 Frame Score: 5-

Beckton Nebula P P707
 Brown JYJ Redemption Y1334
 JYJ Ms Jolene W16

Peltons Ms Cathy 9913S
 Buf Crk Romeo L081
 Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	2.15	86
REA	12.02	96

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	142	52	10	-3.8	62	105	20	4	10	4	13	0.53	0.00	27	0.08	-0.02
Top %	11%	5%	11%	12%	32%	16%	48%	72%	45%	51%	24%	28%	43%	28%	49%	18%

Lot 63 is a full brother to Lot 62 and exemplifies why Redemption is so popular. Heifer-safe calving ease, low birth weights, adequate growth, maternal and carcass merit. Note both HB and GM index values, as well as CED and BW.

64 **100% Red Angus Cat 1A**
Pelton / Drst Redemption 413B Reg. 1734710

DOB: 9-17-2014 H:P:S: Polled Tattoo: 413B
 Birth Wt: 82 Adj WW: 755 Adj YW: 1025
 Frame Score: 5-

Beckton Nebula P P707
 Brown JYJ Redemption Y1334
 JYJ Ms Jolene W16

Drst Copper 608 ML ET
 LCC Major League A502M
 Drst Copper Better 901

	Adj.	Ratio
IMF	3.18	117
REA	10.6	81

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	178	50	7	-3.1	61	89	21	4	12	2	20	0.42	-0.01	18	0.05	-0.01
Top %	1%	35%	30%	18%	34%	45%	36%	77%	15%	76%	1%	49%	39%	56%	56%	31%

Lot 64 had the best IMF scan of the fall Redemption sons with a ratio of 117. Redemption is one of the top registration sires in the Red Angus breed, and for good reason — the calves come easily and are functional, good-doing cattle. 413B ranks in the top 1% for both HerdBuilder and Stay.

65 **100% Red Angus Cat 1A**
Pelton / Drst Baxter 408 Reg. 1734749

DOB: 9-13-2014 H:P:S: Polled Tattoo: 408
 Birth Wt: 85 Adj WW: 633 Adj YW: 1032
 Frame Score: 4+

Beckton Nebula PJ S543
 Beckton Nebula Y593 E4
 Beckton Indigo U504 EP

Pelton Miss Riley 1109Z
 Mushrush Lock 'N' Load U213
 Pelton Miss Cira 9573W

	Adj.	Ratio
IMF	3.67	123
REA	11.16	95

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	142	51	8	-2.7	52	80	19	-2	11	2	15	0.96	0.08	13	-0.12	0.01
Top %	11%	13%	20%	23%	67%	64%	51%	25%	33%	74%	13%	2%	80%	69%	90%	73%

Lot 65 is an outcross compared to the other bloodlines in this lineup. "Nebula" has been consistent with calving ease, growth, fertility, longevity and ultimately high index values. "Baxter" has an IMF ratio of 123 and positions himself in the top 2% of the breed for Marbling EPD. Here's a promising heifer bull prospect.

66 **100% Red Angus Cat 1A**
Pelton Oly 216B Reg. 1742085

DOB: 9-6-2014 H:P:S: Polled Tattoo: 216B
 Birth Wt: 74 Adj WW: 601 Adj YW: 1013
 Frame Score: 5-

Red SSS Oly 554T
 Red Crowfoot Ole's Oscar
 Red SSS Gold Edge 77R

Pelton Miss Kay 6028Y
 Beckton Epic R397 K
 Pelton Miss Ailis 0880U

	Adj.	Ratio
IMF	2.76	110
REA	13.85	110

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	116	52	1	-3.8	63	105	18	-4	9	5	12	0.67	0.09	27	0.26	0.04
Top %	35%	4%	88%	12%	27%	16%	64%	19%	60%	32%	43%	12%	83%	28%	20%	95%

Lot 66 is a product of embryo transfer whose donor dam garnered a 105 MPPA on her natural calf. This guy has a ratio of 110 for both IMF and REA. Take note of his low birthweight, top 4% of the breed GM status, as well as top 12% for BW and MB and top 20% REA.

YEARLING SIM ANGUS BULLS

Lot 67: Pelton Lockload 94C

yearling SimAngus offering in style. They are backed by proven, breed-leading genetics. The calving ease, performance, maternal and carcass characteristics of Red Angus sire, Lock N Load U213, work well in our SimAngus program. The young donor dam really helps this flush stand out. She combines two of the most used Simmental sires, Shear Force and Dream On. Shear Force continues to stand at the top of the breed for CE, BW, MCE, Mk, Stay, Doc, YG, MB, REA, API and TI. 94C weaned at over 700# and garnered ultrasound ratios of 131 IMF and 103 REA.

67 **Red Polled 1/2 SM 1/2 RA**
Pelton Lockload 94C Reg. 3058522
 DOB: 2-19-2015 H:P:S: Polled Tattoo: 94C
 Birth Wt: 86 Adj WW: 727 Adj YW: 1236
 Frame Score: 6-

Buf Crk Lancer R017
 Mushrush Lock N Load U213
 Mushrush Primrose MM R213

Pelton Miss Jane 2920Z
 Hooks Shear Force 38K
 PLC Ms Hollister 30S

	Adj..	Ratio
IMF	4.4	131
REA	13.72	103

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-1.6	64.5	94.4	10.3	16.2	48.5	11.7	23.5	-0.24	0.81	-0.020	0.75	175.8	85.0

Lot 68: Pelton LNL 96C

Sire: Mushrush Lock 'N' Load U213

68 **Red Polled 1/2 SM 1/2 RA**
Pelton LNL 96C Reg. 3058550
 DOB: 2-21-2015 H:P:S: Polled Tattoo: 96C
 Birth Wt: 82 Adj WW: 643 Adj YW: 1117
 Frame Score: 5+

Buf Crk Lancer R017
 Mushrush Lock N Load U213
 Mushrush Primrose MM R213

Pelton Miss Jane 2920Z
 Hooks Shear Force 38K
 PLC Ms Hollister 30S

	Adj..	Ratio
IMF	4.63	138
REA	13.35	100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-1.6	64.5	94.4	10.3	16.2	48.5	11.7	23.5	-0.23	0.86	-0.023	0.71	178.4	86.2

Non-diluter. Lot 68 is a full brother to Lots 67 and 69. He scored big with a 138 IMF ratio!! The genetics behind this flush are proven. (See Lot 67 notes.) Top 1% API, top 2% MB, top 3% CE and TI, top 15% BW, top 25% MCE and REA.

69 **Red Polled 1/2 SM 1/2 RA**
Pelton LNL 35C Reg. 3058540
 DOB: 2-22-2015 H:P:S: Polled Tattoo: 35C
 Birth Wt: 85 Adj WW: 700 Adj YW: 1122
 Frame Score: 6-

Buf Crk Lancer R017
 Mushrush Lock N Load U213
 Mushrush Primrose MM R213

Pelton Miss Jane 2920Z
 Hooks Shear Force 38K
 PLC Ms Hollister 30S

	Adj..	Ratio
IMF	2.91	87
REA	12.16	91

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-1.6	64.5	94.4	10.3	16.2	48.5	11.7	23.5	-0.17	0.50	-0.013	0.59	159.4	77.0

Non-diluter. Lot 69 is another Lock N Load U213 x Jane 2920Z. This flush really works. Study these individuals on paper then view them in person or on DV video. Top 2% MB, top 3% CE, top 10% API, top 15% BW, top 20% TI, top 25% REA. (See Lot 67 notes.)

Lot 70: Pelton New Direct 51C

70 **Red Polled 1/8 SM 7/8 RA**
Pelton New Direct 51C Reg. 3075371
 DOB: 2-21-2015 H:P:S: Polled Tattoo: 51C
 Birth Wt: 85 Adj WW: 745 Adj YW: 1220
 Frame Score: 5+

Andras In Focus B152
 Andras New Direction R240
 Andras Kuruba B111

Pelton Miss Kim 2939Z
 Mushrush Impressive Cau 236
 Pelton Miss Bria 1404U

	Adj..	Ratio
IMF	3.36	100
REA	14.35	100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.8	-2.4	62.1	97.8	4.3	23.4	54.5	8.9	24.7	0.02	0.71	0.033	0.39	142.7	80.4

Non-diluter. Lot 70 is sired by Andras New Direction R240, a new sire for this sale. He weaned at over 700# and had a very nice ultrasound scan. His EPDs rank him within the best 5%-35% for 8 categories, including the top 5% for MB and top 10% for BW and Terminal Index.

YEARLING SIM ANGUS BULLS

Lot 71: Pelton / ALC CB C01

71 Red Polled 1/4 SM 3/4 RA Pelton / ALC CB C01 Reg. 3076743

DOB: 1-21-2015 H:P:S: Polled Tattoo: C01
Birth Wt: 67 Adj WW: 595 Adj YW: 1049
Frame Score: 5-

HXC Cannon Ball 2200Z
HXC Big Iron 0024X
HXC Zima 338N

Ms Magnum Y105
HXC Magnum 4464P
Ms 600U W907

	Adj.	Ratio
IMF	3.09	89
REA	13.65	99

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
10.6	0.6	80.9	123.9	4.0	16.4	56.9	11.5	44.2	-0.03	0.59	-0.031	0.28	130.1	84.2

(3/4 AR 1/4 Simm) Non-diluter. These two bulls are results of a flush from a dam that we have come to respect within our herd. She is a perfect example of moderate size, good udder quality, and a set of very balanced EPD's. He has calving ease, growth and carcass merit built in.

72 Red Polled 1/4 SM 3/4 RA Pelton / ALC CB C06 Reg. 3076744

DOB: 1-28-2015 H:P:S: Polled Tattoo: C06
Birth Wt: 79 Adj WW: 607 Adj YW: 1067
Frame Score: 4.5

HXC Cannon Ball 2200Z
HXC Big Iron 0024X
HXC Zima 338N

Ms Magnum Y105
HXC Magnum 4464P
Ms 600U W907

	Adj.	Ratio
IMF	3.89	111
REA	13.86	101

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
10.6	0.6	80.9	123.9	4.0	16.4	56.9	11.5	44.2	0.01	0.76	-0.011	0.30	138.8	88.2

(3/4 AR 1/4 Simm) Non-diluter. Another Cannon ball son with calving ease, excellent weaning and yearling epd's. Here is the potential to moderate birth weights, improve performance and make productive daughters. His 111 IMF and 101 REA ratios should lead to outstanding carcass merit.

73 Red Polled 1/2 SM 1/2 RA Pelton / ALC Mr Rushmore C18 Reg. 3076149

DOB: 2-3-2015 H:P:S: Polled Tattoo: C18
Birth Wt: 91 Adj WW: 654 Adj YW: 1194
Frame Score: 6-

Trax Rushmore X103
THSF Freedom 300N
Miss Trax U850

Ms NKing Y139
5L Norseman King 2291
Ms C Canyon S627

	Adj.	Ratio
IMF	2.68	100
REA	14.26	100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.6	-0.8	61.0	94.4	10.8	14.4	44.9	12.0	25.1	-0.33	0.35	-0.038	0.90	138.3	70.4

(1/2 AR 1/2 Simm.) Non-diluter. An outcross sire with a very balanced set of EPD's, backed up by good weaning and yearling weights, plus a big REA scan. Rushmore has been working well on our high percentage Red Angus cows, and we look forward to more from him in the future.

KCC Pinnacle 949-109

74 Red Polled 1/8 SM 7/8 RA Pelton 225Z 23C Reg. 3058539

DOB: 02-27-2015 H:P:S: Polled Tattoo: 23C
Birth Wt: 83 Adj WW: 755 Adj YW: 1168
Frame Score: 5+

Pelton Epic 225Z
Beckton Epic R397K
Peltons Miss Flo 0534R

Pelton Miss Pat 1502X
McPhee Done It 4345
Peltons Miss Lisa 0643P

	Adj.	Ratio
IMF	2.6	82
REA	13.04	101

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
9.7	0.3	75.9	116.3	3.6	14.4	52.4		39.3	0.07	0.55	0.006	0.21	123.8	79.7

Non-diluter. Lot 74 grew to a 755# adjusted weaning weight (705# actual) and holds a top 10% ranking for WW, YW, and TI, so if you are in the market for a bull to add pounds to your calf crop, this is an excellent choice. Epic on the top and Done It on the bottom side give even greater credibility to potential performance.

75 Red Polled 1/4 SM 3/4 RA Pelton Pinnacle 85C Reg. 3058615

DOB: 1-28-2015 H:P:S: Polled Tattoo: 85C
Birth Wt: 77 Adj WW: 602 Adj YW: 1087
Frame Score: 5-

KCC Pinnacle 949-109
HXC Conquest 4405P
949 1KCC

Pelton Miss Mandy 6829Y
Beckton Nebula M045
Pelton Miss Force 9884T

	Adj.	Ratio
IMF	3.32	99
REA	12.06	91

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-5.1	54.4	84.4	5.9	21.1	48.3	12.1	12.8	0.03	0.66	0.019	0.08	158.9	78.0

Non-diluter. Lot 75 begins a flush of Pinnacle by Mandy 6829Y sons. Notice the calving ease, marbling, and cow making potential of these brothers. The bottom side of this pedigree is stacked with low birth weight, high marbling and functionally productive genetics. Top 1% BW, top 3% CE, top 10% Mb and API, top 15% TI.

76 Red Polled 1/4 SM 3/4 RA Pelton Pinnacle 57C Reg. 3058614

DOB: 1-27-2015 H:P:S: Polled Tattoo: 57C
Birth Wt: 79 Adj WW: 624 Adj YW: 1091
Frame Score: 5+

KCC Pinnacle 949-109
HXC Conquest 4405P
949 1KCC

Pelton Miss Mandy 6829Y
Beckton Nebula M045
Pelton Miss Force 9884T

	Adj.	Ratio
IMF	2.84	85
REA	12.14	91

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-5.1	54.4	84.4	5.9	21.1	48.3	12.1	12.8	0.02	0.56	0.016	0.09	153.7	75.5

Non-diluter. Lot 76 is a full brother to Lots 75 and 78. These Pinnacle sons offer predictable calving ease and quality grade improving potential as they rank with the best of Sim Angus young sires for CE, BW, Marb, All Purpose Index and Terminal Index.

YEARLING SIM ANGUS BULLS

77 Red Polled 1/4 SM 3/4 RA Pelton Pinnacle 58C Reg. 3058555

DOB: 1-30-2015 H:P:S: Polled Tattoo: 58C
Birth Wt: 77 Adj WW: 560 Adj YW: 1016
Frame Score: 4+

HXC Conquest 4405P
KCC Pinnacle 949-109
949 1KCC

Messmer Packer S008
Pelton Miss Marge 1526X
Pelton Miss Force 9891T

Adj.	Ratio
IMF	2.46 73
REA	13.29 100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.6	-2.6	66.0	100.0	6.5	24.1	57.1	14.8	25.5	0.00	0.45	0.015	0.32	141.2	76.7

Non-diluter. Lot 77 is a full brother to Lot 5 and has a lot to offer. His EPD spread puts him into the best 10%-30% of the breed for almost all categories. If easy to handle cattle are important to you, then consider 58C as his Docility EPD is in the best 5% of the breed.

Sire: Brown JYJ Redemption Y1334

78 Red Polled 1/4 SM 3/4 RA Pelton Pinnacle 56C Reg. 3058575

DOB: 1-27-2015 H:P:S: Polled Tattoo: 56C
Birth Wt: 84 Adj WW: 544 Adj YW: 942
Frame Score: 4+

HXC Conquest 4405P
KCC Pinnacle 949-109
949 1KCC

Beckton Nebula M045
Pelton Miss Mandy 6829Y
Pelton Miss Force 9884T

Adj.	Ratio
IMF	3.68 110
REA	9.24 69

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-5.1	54.4	84.4	5.9	21.1	48.3	12.1	12.8	0.08	0.74	0.000	-0.22	162.6	79.5

Non-diluter. Lot 78 is a full brother to Lots 75 and 76 and his very good IMF ultrasound data (110 ratio) raised his Marb EPD into the top 4% on the Simmental Hybrid chart. Generations of cow power in this flush.

79 Red Polled 1/4 SM 3/4 RA Pelton 56A 9C Reg. 3058589

DOB: 2-26-2015 H:P:S: Polled Tattoo: 9C
Birth Wt: 79 Adj WW: 676 Adj YW: 1138
Frame Score: 5.5

Pelton Epic 53Y
Pelton 53Y 56A
Pelton Miss Jen 1523X

Neo-Sho Direct Ticket M517
Pelton Miss Arafa 0849U
Peltons Miss Julie 9858S

Adj.	Ratio
IMF	2.25 71
REA	14.13 109

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.9	-1.6	59.0	97.3	6.6	19.6	49.1	10.3	25.9	-0.07	0.44	-0.005	0.40	129.4	71.1

Non-diluter. Lot 79 is the first son to sell sired by Pelton 56A. He ranks well above breed average for CE and BW, yet remains at or above breed average for performance and earned a 109 REA ratio.

80 Red Polled 1/2 SM 1/2 RA Pelton / ALC Redempt C61 Reg. 3031276

DOB: 2-15-2015 H:P:S: Polled Tattoo: C61
Birth Wt: 97 Adj WW: 776 Adj YW: 1269
Frame Score: 6-

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

CCR Mr Dream On K036R
Pelton Miss Jill 1567X
Peltons Miss Kari 0723P

Adj.	Ratio
IMF	2.2 83
REA	13.85 91

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.7	-1.3	63.3	101.4	10.1	19.2	50.8	12.2	28.6	-0.17	0.26	-0.053	0.35	134.3	70.3

(1/2 RA 1/2 Simm.) Non-diluter. A big growth bull (104 ww ratio, 103 yw ratio) out of the very popular Redemption, Red Angus bull. With CE and BW EPD's in the top 20%, his calves should be born easily with powerhouse growth potential. His dam is of Pelton breeding, consistently raising exceptional calves.

81 Red Polled 1/4 SM 3/4 RA Pelton Redemption 34C Reg. 3058557

DOB: 1-22-2015 H:P:S: Polled Tattoo: 34C
Birth Wt: 79 Adj WW: 631 Adj YW: 1029
Frame Score: 5-

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

HXC Conquest 4405P
Pelton Miss Erin 6885Y
Peltons Ms RC 156L

Adj.	Ratio
IMF	3.17 94
REA	15.06 113

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.2	-3.2	60.6	101.1	7.4	20.6	50.9	12.7	25.8	-0.13	0.60	-0.014	0.49	149.4	78.9

Non-diluter. Lot 81 has a nice EPD profile that not only ranks him with the best 4% for BW and best 15% for CE, Marb, API and TI, but also above average for growth. Very good REA measurement. Redemption progeny are in high demand in the Red Angus breed.

82 Red Polled 1/2 SM 1/2 RA Pelton T7390 48C Reg. 3058608

DOB: 3-16-2015 H:P:S: Polled Tattoo: 48C
Birth Wt: 81 Adj WW: 755 Adj YW: 1224
Frame Score: 6.5

LJC Lancer 806
Brown L806 T7390
Brown Ms B3 Lady N7838

Hooks Red Quorum 55H
Peltons Miss Joy 0683P
Peltons Ms RC 156L

Adj.	Ratio
IMF	2.58 81
REA	12.02 93

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.3	-0.5	66.4	104.0	8.2	15.3	48.5	9.0	31.2	-0.05	0.36	-0.017	0.28	132.1	72.4

Non-diluter. Lot 82 is 1/2 Simmental and one that could make you more money if you sell calves by the pound. Take a look at these adjusted weights and ratios. A good option for your high percentage British based commercial cows.

83 Red Polled 1/4 SM 3/4 RA Pelton 7390 44C Non-Reg.

DOB: 3-16-2015 H:P:S: Polled Tattoo: 44C
Birth Wt: 82 Adj WW: 755 Adj YW: 1190
Frame Score: 6-

Brown L806 T7390

1/2 SM 1/2 RA

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI

Plenty of performance here. Sells as non-registered.

YEARLING SIM ANGUS BULLS

84 Red Polled 1/8 SM 7/8 RA Pelton U368 63C Reg. 3058617

DOB: 2-21-2015 H:P:S: Polled Tattoo: 63C
Birth Wt: 91 Adj WW: 696 Adj YW: 1265
Frame Score: 6-

Beckton Epic KM M115
Beckton Epic U368 KM
Beckton Belga M050 EP
Basin Hobo 79E
Pelton Miss Anya 0851U
Peltons Miss Kala 0508R

Adj.	Ratio
IMF 3.59	113
REA 13.05	101

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.5	-1.0	64.9	107.6	6.0	30.9	63.4		32.9	0.04	0.70	-0.005	0.11	152.1	81.6

Non-diluter. Lot 84 has data that jumps off the page at me as I write footnotes. This U368 son had a tremendous ultrasound and bumped his Marb EPD to top 5% status. In fact, he ranks anywhere from the top 2% - 30% for 11 categories. His dam holds progeny ratios of 92 BW, 101 WW, 112 YW, 103 IMF, 103 REA.

Sire: Beckton Epic U368 KM

85 Red Polled 1/4 SM 3/4 RA Pelton U368 70C Reg. 3058559

DOB: 3-8-2015 H:P:S: Polled Tattoo: 70C
Birth Wt: 81 Adj WW: 651 Adj YW: 1097
Frame Score: 5+

Beckton Epic KM M115
Beckton Epic U368 KM
Beckton Belga M050 EP
Bieber Boone 8000
Peltons Miss Dina 9918S
Peltons Miss Charlie

Adj.	Ratio
IMF 3.48	109
REA 14.29	110

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.9	-1.9	59.2	97.4	7.0	34.4	64.0		25.5	-0.13	0.53	-0.054	0.17	143.6	76.0

Non-diluter. Lot 85 is backed by a tremendous dam. She has raised 5 natural calves to post these progeny ratios: 94BW, 108WW, 103YW, 103REA. 70C ranks in the upper 1% for Milk, 3% for Maternal Weaning Weight, upper 10% for CE and upper 15% for BW. Check out his phenomenal ultrasound data.

86 Red Polled 1/4 SM 3/4 RA Pelton U368 6C Reg. 3058520

DOB: 3-10-2015 H:P:S: Polled Tattoo: 6C
Birth Wt: 77 Adj WW: 636 Adj YW: 1074
Frame Score: 5+

Beckton Epic KM M115
Beckton Epic U368 KM
Beckton Belga M050 EP
Red Crowfoot Ole's Oscar
Pelton Miss Jacky 6105Y
Pelton Miss Anila 0883U

Adj.	Ratio
IMF 5.03	158
REA 12.72	98

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
19.9	-4.2	53.0	90.5	8.9	33.9	60.4		18.2	0.01	1.10	0.002	0.08	189.3	89.0

Non-diluter. Lot 86 claims the highest IMF score of any bull in the sale (158 ratio) and his EPDs rank in the top 1% for 5 traits including CE, BW, Milk, Marb and API. His TI is top 2%.

87 Red Polled 1/4 SM 3/4 RA Pelton U368 83C Non-Reg.

DOB: 3-6-2015 H:P:S: Polled Tattoo: 83C
Birth Wt: 89 Adj WW: 720 Adj YW: 1115
Frame Score: 5-

Epic U368

1/2 RA 1/2 SM

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI

Very moderate and thick. Sells as non-registered.

Sire: Hook's Xpection 36X

88 Red Polled 1/2 SM 3/8 RA 1/8 AN Pelton Expect 41C Reg. 3058545

DOB: 2-24-2015 H:P:S: Polled Tattoo: 41C
Birth Wt: 90 Adj WW: 710 Adj YW: 1169
Frame Score: 6-

GW Predestined 701T
Hook's Xpection 36X
Hooks Mika 141M
Mushrush Impressive Cau 236
Pelton Miss Abby 2951Z
Pelton Miss Bria 1404U

Adj.	Ratio
IMF 3.44	100
REA 13.38	100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.24	0.59	-0.003	0.68	153.7	74.9

Non-diluter. Lot 88 is the first of 5 full brothers to sell by Expectation and Abby 2951Z. The maternal grand dam, Bria 1404U, has produced numerous progeny for this sale, including Lots 1 and 2 last year. Top 10% CE and top 2% BW EPDs for this flush.

YEARLING SIM ANGUS BULLS

89 Red Polled 1/2 SM 3/8 RA 1/8 AN Pelton Expect 46C Reg. 3058499

DOB: 2-17-2015 H:P:S: Polled Tattoo: 46C
Birth Wt: 86 Adj WW: 668 Adj YW: 1109
Frame Score: 5+

Hook's Xpectation 36X
Hook's Xpectation 36X
Hooks Mika 141M

Pelton Miss Abby 2951Z
Pelton Miss Abby 2951Z
Pelton Miss Bria 1404U

	Adj..	Ratio
IMF	3.16	94
REA	13.48	101

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.23	0.60	-0.007	0.64	154.3	75.2

Non-diluter. Lot 89 is a full brother to Lots 88, 90, 91, 92. The sire of this flush, Hooks Xpectation 36X, is a top 5% Calving Ease and low birth weight sire, complete with excellent maternal and carcass traits, leading to the impressive Index values in his sons.

90 Red Polled 1/2 SM 3/8 RA 1/8 AN Pelton Expect 33C Reg. 3058594

DOB: 2-17-2015 H:P:S: Polled Tattoo: 33C
Birth Wt: 78 Adj WW: 631 Adj YW: 1110
Frame Score: 6-

Hook's Xpectation 36X
Hook's Xpectation 36X
Hooks Mika 141M

Pelton Miss Abby 2951Z
Pelton Miss Abby 2951Z
Pelton Miss Bria 1404U

	Adj..	Ratio
IMF	—	—
REA	—	—

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.24	0.58	-0.003	0.68	153.7	74.9

Non-diluter. Lot 90 and his full brothers excel in CE, BW, Marb, API and TI. The genetic potential here is great. Do you need more than one bull for a larger pasture? Why not purchase full brothers for a more uniform calf crop?

91 Red Polled 1/2 SM 3/8 RA 1/8 AN Pelton Expect 95C Reg. 3058517

DOB: 2-24-2015 H:P:S: Polled Tattoo: 95C
Birth Wt: 90 Adj WW: 672 Adj YW: 1096
Frame Score: 5.5

Hook's Xpectation 36X
Hook's Xpectation 36X
Hooks Mika 141M

Pelton Miss Abby 2951Z
Pelton Miss Abby 2951Z
Pelton Miss Bria 1404U

	Adj..	Ratio
IMF	2.73	81
REA	15.8	119

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.33	0.51	-0.015	0.89	149.9	73.4

Non-diluter. Lot 91. This guy scanned the largest rib eye measurement of the flush for a REA ratio of 119. Top 2% BW, top 10% CE, YG, REA, top 15% API. Previous customers are familiar with maternal grand dam, Bria 1404U.

92 Red Polled 1/2 SM 3/8 RA 1/8 AN Pelton Expect 92C Reg. 3058510

DOB: 2-23-2015 H:P:S: Polled Tattoo: 92C
Birth Wt: 93 Adj WW: 653 Adj YW: 1077
Frame Score: 5+

Hook's Xpectation 36X
Hook's Xpectation 36X
Hooks Mika 141M

Pelton Miss Abby 2951Z
Pelton Miss Abby 2951Z
Pelton Miss Bria 1404U

	Adj..	Ratio
IMF	2.83	84
REA	12.48	94

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.20	0.53	-0.009	0.53	150.5	73.3

Non-diluter. Lot 92 and his full brothers (Lots 88-91) are excellent prospects for the rancher needing a multi-purpose bull. Index values indicate that this sire's calves should do well for terminal use or to make valuable replacements.

93 Red Polled 1/4 SM 3/4 RA Pelton / ALC Mr Meatloaf C119 Reg. 3471115

DOB: 3-5-2015 H:P:S: Polled Tattoo: C119
Birth Wt: 89 Adj WW: 699 Adj YW: 1156
Frame Score: 6-

HXC Meatloaf 0002X
HXC Meatloaf 0002X
HXC Zima 338N

ALC Miss Force Y118
ALC Miss Force Y118
SOR Braska BC W703

	Adj..	Ratio
IMF	1.86	53
REA	13.345	106

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	91	50	4	1.0	78	114	21	-1	12	-2	10	0.48	-0.08	39	0.39	-0.03
Top %	68%	28%	61%	84%	2%	7%	35%	34%	22%	98%	64%	35%	14%	6%	10%	10%

(3/4 RA 1/4 Simm.) Non-diluter. Add a little hybrid vigor to your calves with this Meatloaf and Shear Force bull. A 106 REA ratio compliments his tremendous growth EPD's. His dam has a lifetime MPPA of 102.67

95 Red Polled 1/2 SM 1/2 RA Pelton / ALC Mr High Stakes C36 Reg. 3471085

DOB: 2-6-2015 H:P:S: Polled Tattoo: C36
Birth Wt: 62 Adj WW: 643 Adj YW: 1111
Frame Score: 5-

WS High Stakes W115
WS High Stakes W115
WS Miss Dolly T10

ALC Mis Destination A318
ALC Mis Destination A318
SOR Marlee Brn CMT 9266W

	Adj..	Ratio
IMF	2.74	78
REA	12.20	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	86	51	4	-3.3	61	94	30	2	10	5	8	0.53	-0.18	21	0.39	-0.04
Top %	73%	9%	63%	17%	35%	35%	1%	58%	46%	26%	85%	28%	5%	46%	10%	6%

(1/2 AR 1/2 Simm) Non-diluter, Reg. AR. This is an outcross heifer bull for your Conquest, Nebula, and Beefmaker bloodlines. A 62 lb. birth weight to a 643lb weaning weight indicates that his first time mama did her job. She also ranks in the top 4% HD and 1% GM indexes.

YEARLING SIM ANGUS BULLS

96 Red Polled 1/4 SM 3/4 RA Pelton Ultimate 49C Reg. 3058611

DOB: 2-3-2015 H:P:S: Polled Tattoo: 49C
Birth Wt: 83 Adj WW: 588 Adj YW: 1101
Frame Score: 5+

Beckton Nebula M045
Brown Ultimate X7752
Brown Ms Objective J7837

Pelton IMF 48S
Pelton Miss Vicki 6038Y
Peltons Miss Faye 0627S

Adj.	Ratio
IMF	3.37 100
REA	13.26 100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.5	-1.5	54.7	93.7	4.7	27.0	54.4	11.5	24.2	0.06	0.67	0.008	0.06	136.1	74.5

Non-diluter. Lot 96 leads a group of 3 full brothers that all scored well for IMF, which makes sense as they are Pelton % IMF grand sons and their dam led her contemporary group in marbling when she was a yearling. Top 10% Marb here combined with top 15% for BW and Milk.

Donor Dam: Pelton Miss Vicki 6038Y

Sire: Brown Ultimate X7752

97 Red Polled 1/4 SM 3/4 RA Pelton Ultimate 87C Reg. 3058613

DOB: 2-6-2015 H:P:S: Polled Tattoo: 87C
Birth Wt: 111 Adj WW: 540 Adj YW: 1076
Frame Score: 5-

Beckton Nebula M045
Brown Ultimate X7752
Brown Ms Objective J7837

Pelton IMF 48S
Pelton Miss Vicki 6038Y
Peltons Miss Faye 0627S

Adj.	Ratio
IMF	3.86 115
REA	12.51 94

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.5	-1.5	54.7	93.7	4.7	27.0	54.4	11.5	24.2	0.12	0.77	0.021	-0.02	141.3	76.7

Non-diluter. Lot 97 is a full brother to Lots 96 and 98. His 115 IMF ratio boosted his Marb EPD into the top 3%. Their sire traces back to Black Angus great, Objective T510 0T26, and is utilized for his calving ease, low maintenance, highly maternal, highly marbling genetics.

98 Red Polled 1/4 SM 3/4 RA Pelton Ultimate 4C Reg. 3058612

DOB: 2-6-2015 H:P:S: Polled Tattoo: 4C
Birth Wt: 81 Adj WW: 570 Adj YW: 1049
Frame Score: 5.5

Beckton Nebula M045
Brown Ultimate X7752
Brown Ms Objective J7837

Pelton IMF 48S
Pelton Miss Vicki 6038Y
Peltons Miss Faye 0627S

Adj.	Ratio
IMF	3.78 113
REA	12.61 95

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.5	-1.5	54.7	93.7	4.7	27.0	54.4	11.5	24.2	0.03	0.76	-0.013	-0.01	140.7	76.7

Non-diluter. Lot 98 joins his brothers in the top 15% of their class for BW and Milk, top 20% TI, top 25% ADG and API, and top 3% Marb EPD. If you pay attention to the Index values, you will notice that all the Simmental cattle in this catalog rank very high in both All Purpose and Terminal Indexes.

99 Black Polled 3/8 SM 5/8 RA Pelton Pacesetter 77C Reg. 3058518

DOB: 2-18-2015 H:P:S: Polled Tattoo: 77C
Birth Wt: 78 Adj WW: 572 Adj YW: 979
Frame Score: 4.5

Beckton Nebula P P707
Brown Pacesetter Y7170
Brown Ms Revelation U7748

Hooks Shear Force 38K
Pelton Miss Jade 6708X
Peltons Miss 9838R

Adj.	Ratio
IMF	4.24 126
REA	13.0 98

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.4	-2.9	56.1	82.9	4.5	23.1	51.2		15.0	-0.09	0.95	0.004	0.37	164.7	83.8

Non-diluter. Lot 99 has an ultrasound IMF ratio of 126 and top 1% Marb EPD, with top 4% and 5% Index values. Top 10% CE and top 5% BW. The top side of his pedigree brings some fresh genetics to the table. He is also a maternal brother to Lot 110.

Lot 100: Pelton Statement 81C

100 Red Polled 1/4 SM 3/4 RA Pelton Statement 81C Reg. 3058505

DOB: 2-21-2015 H:P:S: Polled Tattoo: 81C
Birth Wt: 81 Adj WW: 729 Adj YW: 1098
Frame Score: 4+

LJC Mission Statement P27
Pelton Statement 225W
Peltons Miss Cory 5037N

Mushrush Impressive Cau 236
Pelton Miss Macy 2909Z
Pelton Miss Maria 740T

Adj.	Ratio
IMF	3.1 92
REA	13.25 100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
14.0	-3.8	64.3	94.9	2.0	23.3	55.5	13.3	20.5	-0.12	0.55	0.005	0.56	138.1	79.7

Non-diluter. Lot 100 is an ET calf, sired by Pelton Statement 225W, who sired the top selling bull of the sale in 2015. If you pay attention to numbers, you'll notice this set of EPDs, which meet or exceed breed average almost all the way across.

YEARLING SIM ANGUS BULLS

Sire: Pelton Statement 225W

101 Red Polled 1/4 SM 3/4 RA Pelton 225W 78C Reg. 3058507

DOB: 2-23-2015 H:P:S: Polled Tattoo: 78C
Birth Wt: 79 Adj WW: 747 Adj YW: 1220
Frame Score: 6-

LJC Mission Statement P27
Pelton Statement 225W
Peltons Miss Cory 5037N

Pelton Miss Tay 6744X Beckton Nebula M045
Pelton Miss Force 9884T

	Adj.	Ratio
IMF	3.26	97
REA	12.88	97

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.1	-4.5	60.3	92.8	4.3	20.6	50.8	12.9	18.5	-0.14	0.67	-0.017	0.40	150.8	81.3

Non-diluter. Lot 101 is a brother to the next lot. This flush produced 5 calves, 3 heifers and 2 bulls. Not only do they offer calving ease and top 1% BW EPD, but they do so without sacrificing performance as both of these bulls actually weighed 710# on September 1.

102 Red Polled 1/4 SM 3/4 RA Pelton 225W 68C Reg. 3058619

DOB: 2-22-2015 H:P:S: Polled Tattoo: 68C
Birth Wt: 75 Adj WW: 744 Adj YW: 1182
Frame Score: 6-

LJC Mission Statement P27
Pelton Statement 225W
Peltons Miss Cory 5037N

Pelton Miss Tay 6744X Beckton Nebula M045
Pelton Miss Force 9884T

	Adj.	Ratio
IMF	3.65	109
REA	15.06	113

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.1	-4.5	60.3	92.8	4.3	20.6	50.8	12.9	18.5	-0.09	0.75	0.033	0.64	155.0	83.2

Non-diluter. Lot 102 has a lot to offer: top 1% BW EPD, top 3% Marb, top 5% Terminal Index, top 10% All Purpose Index and top 15% Calving Ease. He weighed 710# on September 1 and also had a very good ultrasound.

103 Red Polled 1/4 SM 5/8 RA 1/8 AN Pelton Deniro 31C Reg. 3058551

DOB: 2-1-2015 H:P:S: Polled Tattoo: 31C
Birth Wt: 85 Adj WW: 685 Adj YW: 1112
Frame Score: 5-

LCOC Romero A007T
Leachman Deniro A090X
SRN Tyra 7155

Pelton Miss Brie 3357A GW Predestined 701T
Pelton Miss Jacki 1964W

	Adj.	Ratio
IMF	—	—
REA	—	—

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.8	-3.6	55.1	78.8	9.4	22.2	49.8	10.4	11.4	-0.26	0.60	-0.030	0.58	156.3	76.1

Non-diluter. Lot 103 is an outcross calving ease bull that was born to a 2 year old heifer. His EPDs rank him in the top 2% of the breed for BW, top 5% for CE, top 10% for All Purpose Index and top 15% for Marb. Deniro is a Red Angus calving ease sire.

Lot 105: Pelton Oscar Y11 59C

104 Red Polled 1/4 SM 5/8 RA 1/8 AN Pelton Deniro 11C Reg. 3058567

DOB: 1-24-2015 H:P:S: Polled Tattoo: 11C
Birth Wt: 73 Adj WW: 655 Adj YW: 1025
Frame Score: 4.5

LCOC Romero A007T
Leachman Deniro A090X
SRN Tyra 7155

Pelton Miss Miley 3318A GW Predestined 701T
Pelton Miss Jacki 1964W

	Adj.	Ratio
IMF	2.54	80
REA	11.7	90

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
18.6	-5.4	47.8	65.2	9.4	23.3	47.2	10.4	0.6	-0.19	0.44	-0.018	0.33	153.7	69.6

Non-diluter. Lot 104 is another outcross, sired by Leachman Deniro, a Red Angus calving ease sire being used by some of the most progressive Red Angus breeders. Top 1% BW, top 2% CE.

105 Red Polled 1/8 SM 7/8 RA Pelton Oscar Y11 59C Reg. 3058602

DOB: 1-20-2015 H:P:S: Polled Tattoo: 59C
Birth Wt: 74 Adj WW: 724 Adj YW: 1177
Frame Score: 5.5

ALC Mr Oscar Y11 Red Crowfoot Ole's Oscar
SOR Marlee Brn CMT 9266W

Pelton Miss Katie 3302A Mushrush Impressive Cau 236
Peltons Miss Dani 9900S

	Adj.	Ratio
IMF	2.84	89
REA	13.33	103

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.3	-3.1	62.6	90.2	3.6	20.6	51.9	9.1	18.7	0.01	0.58	0.011	0.16	143.1	77.7

Non-diluter. Lot 105. Take a look here. This guy was born at a mere 74#, his 2 year old momma weaned him at an actual weight of 724#, and he has a 103 REA ratio. ALC Mr Oscar Y11 was raised by Anderson Land and Cattle and was a top seller in the 2012 sale, selling to Schumacher Trust.

106 Red Polled 1/4 SM 3/4 RA Pelton Oscar Y11 32C Reg. 3058565

DOB: 1-27-2015 H:P:S: Polled Tattoo: 32C
Birth Wt: 70 Adj WW: 592 Adj YW: 981
Frame Score: 4.5

ALC Mr Oscar Y11 Red Crowfoot Ole's Oscar
SOR Marlee Brn CMT 9266W

Pelton Miss 3387A TNTS Conquest X275
Pelton Miss Force 9891T

	Adj.	Ratio
IMF	3.24	102
REA	13.34	103

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
18.7	-3.6	49.2	70.4	7.5	27.2	51.8	11.8	6.5	-0.16	0.71	-0.014	0.34	162.2	75.4

Non-diluter. Lot 106 is another moderate birth weight, high marbling Y11 son. Breed leading calving ease and top 5% Marb and API. The Y11 cattle should work well for programs retaining ownership or keeping replacements.

YEARLING SIM ANGUS BULLS

107 Red Polled 1/16 SM 15/16 RA Pelton Oscar 11Y 82C Non-Reg.

DOB: 1-27-2015 H:P:S: Polled Tattoo: 82C
Birth Wt: 71 Adj WW: 670 Adj YW: 1045
Frame Score: 4.5

Oscar 11Y

1/8 SM 7/8 RA

	Adj.	Ratio
IMF	5.21	163
REA	11.94	92

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI

Outstanding marbling ultrasound. Calving ease and performance in his pedigree. Sells as non-registered.

109 Red Polled 1/4 SM 3/4 RA Pelton Y593 17C Reg. 3058558

DOB: 2-5-2015 H:P:S: Polled Tattoo: 17C
Birth Wt: 73 Adj WW: 619 Adj YW: 1031
Frame Score: 5.5

Beckton Nebula PJ S543
Beckton Nebula Y593 E4
Beckton Indigo U504 EP

Mushrush Impressive Cau 236
Pelton Miss Chriss 3383A
Pelton Miss Force 9884T

	Adj.	Ratio
IMF	2.35	74
REA	11.79	91

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
19.6	-5.5	44.9	60.4	3.5	21.2	43.6	-2.3	-0.11	0.55	-0.015	0.09	152.6	70.0	

Non-diluter. Lot 109 is one to consider if you need to emphasize calving ease and want to produce productive, efficient females. This pedigree should do just that. EPDs here are in the upper 1% for both CE & BW, and top 10% for All Purpose Index.

110 Red Polled 3/8 SM 5/8 RA Pelton Nexus 554A 37C Reg. 3058627

DOB: 3-5-2015 H:P:S: Polled/S Tattoo: 37C
Birth Wt: 82 Adj WW: 694 Adj YW: 1084
Frame Score: 5-

Beckton Nebula X038 N4
LJC Nexus 554A
LJC Annabelle 554

Hooks Shear Force 38K
Pelton Miss Jade 6708X
Peltons Miss 9838R

	Adj.	Ratio
IMF	2.77	87
REA	15.14	117

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
14.9	-1.7	58.8	90.6	4.2	21.4	50.8	21.5	-0.16	0.55	0.016	0.77	137.9	74.4	

Non-diluter. Lot 110 had the largest Rib eye muscle ultrasound measurement of his group for a ratio of 117. This genetic combination of Nebula x Shear Force indicates his calves should be born at moderate weights and be good candidates for retained ownership or replacement female scenarios.

111 Red Polled 1/2 SM 1/2 RA Pelton Halfmann 66C Reg. 3058598

DOB: 1-19-2015 H:P:S: Polled Tattoo: 66C
Birth Wt: 64 Adj WW: 624 Adj YW: 1016
Frame Score: 5-

Beckton Hustler CN J102
Beckton Halfmann Hustler
Beckton Vernice F513 CL

GW Redestined 642X
Pelton Miss Lilli 1142Z
Pelton Miss Kande 9545W

	Adj.	Ratio
IMF	2.85	89
REA	11.02	85

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
20.7	-5.1	54.4	79.1	7.8	12.8	40.0	12.0	9.4	-0.18	0.56	-0.032	0.29	164.8	75.6

Non-diluter. Lot 111 is optimal if you are wanting to inject some Simmental into an Angus-based cow herd without giving up calving ease or marbling. EPDs rank in the top 1% for CE & BW, top 4% API, top 15% Marb, and top 20% TI.

112 Red Polled 1/8 SM 7/8 RA Pelton Z7309 2C Reg. 3058603

DOB: 3-16-2015 H:P:S: Polled Tattoo: 2C
Birth Wt: 83 Adj WW: 721 Adj YW: 1071
Frame Score: 5-

HXC Conquest 4405P
Brown Conquest Z7309
Brown Ms Mission Statement U

Brown Commitment S7206
Pelton Miss Calli 1926W
Pelton Miss Aubri 9654S

	Adj.	Ratio
IMF	3.42	107
REA	11.72	90

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.3	-2.9	54.0	86.5	5.7	21.8	48.8	13.6	17.5	-0.10	0.81	-0.034	0.14	155.6	79.4

Non-diluter. Lot 112 has a pedigree that emphasizes calving ease and marbling. Calli 1926W has progeny ratios of 97 bw / 107 ww / 101 yw / 116l MF, and her father, Brown Commitment, one of the best marbling sires of the Red Angus breed.

Sire: Hook's Yukon 80Y

113 Red Polled 3/4 SM 1/4 RA Pelton Yukon 80C Reg. 3058599

DOB: 2-25-2015 H:P:S: Polled Tattoo: 80C
Birth Wt: 81 Adj WW: 702 Adj YW: 1171
Frame Score: 6-

WS Beef King W107
Hook's Yukon 80Y
Hooks Mika 141M

Brown-LSF Celebration
Pelton Miss Cele 0964T
Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	4.48	140
REA	14.21	110

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.6	-0.9	64.3	101.1	11.1	24.0	56.1	7.7	28.9	-0.33	0.79	-0.018	1.12	169.4	86.8

Non-diluter. Lot 113 is sure to spark your interest if you pay attention to the numbers. Wow, ultrasound ratios of 140 IMF & 110 REA! He ranks in the best 1%-35% in 13 of 16 EPD categories including top 2% Marb and top 3% for both API & TI, and posted WW and YW ratios of 103 and 106.

114 Red Polled 1/2 SM 1/2 RA

Pelton Yukon 26C

Reg. 3495644

DOB: 3-6-2015 H:P:S: Polled Tattoo: 26C
 Birth Wt: 88 Adj WW: 687 Adj YW: 1203
 Frame Score: 5+

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M
 McPhee Done It 4345
 Pelton Miss Lacy 2966Z Buf Crk Anasco S101

Adj.	Ratio
IMF	4.63 147
REA	13.56 104

SPRING 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
57	53	4	-0.6	70	107	20	3	6	2	5	0.95	-0.24	33	0.86	-0.02

Non-diluter. Lot 114 has phenomenal ultrasound data. These Yukon sons do not disappoint when it comes to performance and carcass. The Red Angus based calculations rank 26C extremely high for GM, WW, YW, Marb and REA.

115 Red Polled 1/2 SM 1/2 RA

Pelton Yukon 52C

Reg. 3495643

DOB: 2-27-2015 H:P:S: Polled Tattoo: 52C
 Birth Wt: 80 Adj WW: 702 Adj YW: 1102
 Frame Score: 5+

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M
 Brown L806 T7390
 Pelton Miss Ruby 6741X Pelton Miss Brita 1457U

Adj.	Ratio
IMF	2.87 92
REA	14.44 111

SPRING 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
39	51	1	-1.6	69	96	18	3	6	1	5	0.47	-0.30	24	0.86	-0.03

Non-diluter. Lot 115 is another high yielding Yukon son with a top 1% REA EPD and 111 REA ultrasound ratio. If you are in the market for a Sim Angus bull with carcass merit, take a look here. Numbers generated by Red Angus Association.

116 Red Polled 1/2 SM 1/2 RA

Pelton Yukon 21C

Reg. 3495631

DOB: 3-13-2015 H:P:S: Polled Tattoo: 21C
 Birth Wt: 85 Adj WW: 809 Adj YW: 1289
 Frame Score: 6-

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M
 Pelton Miss Alexa 0847U
 Peltons Miss Kay 2549L

Adj.	Ratio
IMF	2.76 88
REA	15.87 122

SPRING 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
23	51	1	1.4	88	127	19	-1	4	1	3	0.30	-0.33	47	1.20	-0.03

Non-diluter. Lot 116 tops his contemporary group for AWW, AYW and REA ultrasound. Big time performance and ribeye muscle in this Yukon son with top 1% WW, YW and REA, and top 3% YG as generated by the Red Angus Association.

Pelton Simmental SimAngus Red Angus

Visit us at

www.peltonsimangus.com

Sire: McPhee Done It 4345

117 Red Polled 1/4 SM 3/4 RA

Pelton Done It 97C

Non-Reg.

DOB: 3-6-2015 H:P:S: Polled Tattoo: 97C
 Birth Wt: 92 Adj WW: 745 Adj YW: 1100
 Frame Score: 5.5

Done It

1/2 RA 1/2 SM

Adj.	Ratio
IMF	3.60 —
REA	13.8 —

SPRING 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat

Really nice phenotype with plenty of thickness. You will appreciate his stoutness. Sells as non-registered.

118 Red Polled 3/8 SM 9/16 RA 1/16 AN

Pelton Marty 16C

Reg. 3058546

DOB: 3-4-2015 H:P:S: Polled Tattoo: 16C
 Birth Wt: 82 Adj WW: 697 Adj YW: 1153
 Frame Score: 5+

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Feddes Big Sky R9
 Pelton Miss Rita 1533X Pelton Miss Cele 0964T

Adj.	Ratio
IMF	2.77 87
REA	13.02 100

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
14.3	-1.9	66.7	104.0	7.1	21.6	55.0	10.8	29.0	-0.13	0.49	0.002	0.66	139.9	77.7

Non-diluter. Lot 118 is an outcross for this sale. Marty 16C combines moderate birth weight genetics with the top 1/4 of the breed WW and YW EPDs. His ultrasound REA ratio is 102.

Sire: RAB Marty Y9536

YEARLING SIM ANGUS BULLS

119 Red Polled 1/4 SM 3/4 RA Pelton Marty 30C Reg. 3495630

DOB: 3-12-2015 H:P:S: Polled Tattoo: 30C
Birth Wt: 96 Adj WW: 743 Adj YW: 1164
Frame Score: 6-

RAB Marty Y9536 TNT Marty U379
RAB Ms S9696 U9087

Pelton % IMF 48S
Pelton Miss Alba 0859U Peltons Miss Bibi 0738P

	Adj..	Ratio
IMF	3.30	105
REA	14.45	111

SPRING 2016 EPDs

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
1	1.2	75	105	21	-2	10	2	4	0.76	-0.01	33	0.59	0.04

Non-diluter. Lot 119 is a good prospect if you are needing to up the performance and carcass merit of your calves. 30C posted performance ratios of 109WW and 105 YW, while his ultrasound ratios are 105 IMF and 111 REA. Registered in Red Angus Association.

120 Red Polled 1/4 SM 3/4 RA Pelton Marty 29C Reg. 3495598

DOB: 3-5-2015 H:P:S: Polled Tattoo: 29C
Birth Wt: 97 Adj WW: 676 Adj YW: 1230
Frame Score: 6-

RAB Marty Y9536 TNT Marty U379
RAB Ms S9696 U9087

Pelton Miss Lola 0921T Shoco Data
Pelton Miss Robi 2676M

	Adj..	Ratio
IMF	1.91	61
REA	14.14	108

SPRING 2016 EPDs

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
2	1.3	81	124	15	-3	10	4	5	0.43	0.06	45	0.45	0.03

Non-diluter. Lot 120 is registered with the Red Angus Association. He is bred for performance as revealed in his WW and YW EPDs. His REA ratio is 108 and REA EPD is top 7%.

121 Red Polled 1/4 SM 3/4 RA Pelton Marty 72C Reg. 3495663

DOB: 2-24-2015 H:P:S: Polled Tattoo: 72C
Birth Wt: 75 Adj WW: 624 Adj YW: 1008
Frame Score: 5+

RAB Marty Y9536 TNT Marty U379
RAB Ms S9696 U9087

Peltons Miss Rani 0608P Lchmn Grandcanyon 1244G
Peltons Cara 138

	Adj..	Ratio
IMF	3.71	118
REA	12.99	100

SPRING 2016 EPDs

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
5	-2.3	53	71	24	-5	9	3	3	0.80	0.02	9	0.21	0.04

Non-diluter. Lot 121 is a Marty son whose calves should be a moderate size at birth and exhibit excellent marbling potential. Red Angus ranks his Marb EPD at top 5%.

YEARLING PUREBRED SIMMENTAL BULL

122 Black Polled Purebred SM Pelton / ALC Rimrock C67 Reg. 3031277

DOB: 2-16-2015 H:P:S: Polled Tattoo: C67
Birth Wt: 94 Adj WW: 713 Adj YW: 1201
Frame Score: 5.5

CDI Rimrock 325Z WS Beef King W107
CDI Ms Top Gun 5U

Ms Rem T722 Remington Red Label HR
Andys Ms Zinger H814

	Adj..	Ratio
IMF	3.1	117
REA	16.57	109

SPRING 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.7	-0.4	61.2	86.5	12.5	18.9	49.5	8.4	20.5	-0.38	0.26	0.99	-0.22	139.0	73.1

(Black PB SM) Non-diluter. A 16.57 REA and a 117 ratio IMF scan prove the carcass merit of this bull. With marbling, ribeye and both API and TI indexes in the top 20%, he should add dollars to your calves whether you sell at weaning or retain ownership.

Our Primary Objective Is Satisfied Customers

YEARLING RED ANGUS BULLS

123 100% Red Angus Cat 1A Pelton Direction 47C Reg. 3495669

DOB: 2-24-2015 H:P:S: Polled Tattoo: 47C
 Birth Wt: 75 Adj WW: 685 Adj YW: 1059
 Frame Score: 5.5

Andras in Focus B152
 Andras New Direction R240
 Andras Kuruba B111

Beckton Nebula M045

Buf Crk Pineta W080

Buf Crk Pineta N057

	Adj.	Ratio
IMF	3.78	116
REA	11.19	90

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	127	52	11	-4.8	58	94	20	-3	10	5	11	0.84	0.22	19	-0.17	0.05
Top %	23%	6%	7%	6%	45%	34%	43%	21%	46%	34%	54%	4%	99%	51%	94%	98%

Lot 123 leads the yearling Red Angus offering. Here is your chance to obtain outcross genetics from sire, Andras New Direction, who is a culmination of some of the Black Angus breed's best. What makes this New Direction son unique from others selling throughout the country, is the Buf Crk Pineta 080 cow family. She maintains a top 1% status for HB, CE, BW and Stay, while sporting a top 7% GM and top 5% MB EPD. She was the dam of the popular Redemption and Epic R397K sons and daughters in 2015, and in 2014 her Halfmann Hustler R588 progeny demanded top dollar. Notice the phenomenal EPD profile and %IMF in this Red Angus Herd sire.

Lot 123:
Pelton
Direction
47C

Lot 124: Pelton Deniro 90C

124 100% Red Angus Cat 1A Pelton Deniro 90C Reg. 3495655

DOB: 1-29-2015 H:P:S: Polled Tattoo: 90C
 Birth Wt: 77 Adj WW: 616 Adj YW: 1084
 Frame Score: 4.5

LCOC Romero A007T
 Leachman Deniro A090X
 SRN Tyra 7155

Beckton Nebula Y593 E4

Pelton Miss 3320A

Pelton Miss Kay 6028Y

	Adj.	Ratio
IMF	3.64	116
REA	13.28	102

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	124	52	11	-4.2	55	87	21	-2	11	6	11	0.73	-0.00	16	0.45	0.05
Top %	25%	8%	10%	9%	55%	50%	32%	25%	34%	17%	59%	8%	41%	63%	8%	97%

Lot 124 is a culmination of some of the breed's best calving ease, maternal, and carcass genetics. He possesses top 9% CE and BW, while still maintaining breed average EPDs for performance along with awesome carcass EPDs. In fact, he's pretty impressive clear across the board and has the data to back it up. His dam is a maternal sister to the Statement 225W son that topped last year's sale.

Lot 126: Pelton Fusion 67C

125 100% Red Angus Cat 1A Pelton Deniro 7C Reg. 3495653

DOB: 1-25-2015 H:P:S: Polled Tattoo: 7C
 Birth Wt: 67 Adj WW: 688 Adj YW: 1041
 Frame Score: 4.5

LCOC Romero A007T
 Leachman Deniro A090X
 SRN Tyra 7155

Mushrush Lock 'N' Load U213

Pelton Miss Lilly 1135Z

Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	3.49	111
REA	12.61	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	112	50	11	-4.2	56	84	19	2	9	6	10	0.36	-0.16	14	0.39	-0.02
Top %	39%	23%	9%	9%	52%	56%	49%	53%	66%	17%	69%	64%	6%	68%	10%	21%

Lot 125 has a pedigree loaded for calving ease and carcass merit and contains outcross genetics on the top side. Born at only 73#, this Deniro son grew to an adjusted weaning wt. of 688#, which gives him a WW ratio of 101. IMF ratio of 111.

126 100% Red Angus Cat 1A Pelton Fusion 67C Reg. 3495682

DOB: 1-25-2015 H:P:S: Polled Tattoo: 67C
 Birth Wt: 76 Adj WW: 599 Adj YW: 992
 Frame Score: 5-

Andras Fusion R236
 Andras In Focus B175
 Andras Belle B167

Beckton Epic R397 K

Pelton Miss Keira 6026Y

Pelton Miss Ailis 0880U

	Adj.	Ratio
IMF	3.67	112
REA	12.01	96

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	111	52	8	-2.0	56	97	27	0	11	6	10	0.88	0.06	25	0.05	0.00
Top %	41%	4%	21%	33%	53%	29%	5%	39%	31%	21%	72%	3%	70%	32%	57%	68%

Lot 126 is an outcross sired by Andras Fusion, who brings Black Angus bloodlines of Mytty In Focus and Connealy Thunder to the Red Angus breed. 67C positions himself with the best 3% of his peers for Marb, top 4% GridMaster and top 5% Milk, but he's also got great calving ease and growth potential. Notice his 112 IMF ratio.

127 100% Red Angus Cat 1A Pelton Fusion 19C Reg. 3495614

DOB: 1-28-2015 H:P:S: Polled Tattoo: 19C
 Birth Wt: 90 Adj WW: 715 Adj YW: 1217
 Frame Score: 5+

Andras Fusion R236
 Andras In Focus B175
 Andras Belle B167

Beckton Epic R397 K

Pelton Miss Keira 6026Y

Pelton Miss Ailis 0880U

	Adj.	Ratio
IMF	3.35	103
REA	13.36	107

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	111	52	8	-2.0	56	97	27	0	11	6	10	0.88	0.06	25	0.05	0.00
Top %	41%	4%	21%	33%	53%	29%	5%	39%	31%	21%	72%	3%	70%	32%	57%	68%

Lot 127 is a full brother to Lot 128 and they are maternal brothers to Lot 38, the lead off fall RA bull. Their sire, Andras Fusion, is gaining in popularity for his calving ease, maternal and marbling potential. He is also said to be structurally sound and heavy muscled. Notice the top notch EPDs for calving ease direct and maternal, milk, carcass and GridMaster.

YEARLING RED ANGUS BULLS

128 100% Red Angus Cat 1A Pelton Fusion 61C Reg. 3501334

DOB: 1-28-2015 H:P:S: Polled Tattoo: 61C
Birth Wt: 79 Adj WW: 520 Adj YW: 1005
Frame Score: 4.5

Andras In Focus B175
Andras Fusion R236
Andras Belle B167

Pelton Miss Sara 6001Y Schuler Envy 7342T
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	—	—
REA	—	—

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	103	52	13	-2.8	49	87	29	3	9	6	8	0.70	0.01	19	0.15	0.01
Top %	51%	8%	3%	22%	75%	49%	2%	66%	60%	18%	85%	10%	46%	54%	37%	72%

Lot 128 is a full brother to Lot 127 and a maternal brother to Lot 38. They combine outcross genetics on the top side with proven cow power on the bottom side. Nice EPD profile. Study the data and don't forget to check out the videos on DV Auction.

129 100% Red Angus Cat 1B Pelton / ALC Mr Y11 C22 Reg. 3488662

DOB: 2-4-2015 H:P:S: Polled Tattoo: C22
Birth Wt: 78 Adj WW: 663 Adj YW: 1081
Frame Score: 5-

Red Crowfoot Ole's Oscar
ALC Mr Oscar Y11
SOR Marlee Brn Cmt 9266W

HXC 7062T
ALC Miss Big Dawg X088
ALC Miss Cheyenne S654

	Adj.	Ratio
IMF	5.49	157
REA	11.77	93

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	104	54	3	-2.0	58	90	24	5	10	5	10	1.42	0.02	21	0.05	-0.00
Top %	51%	1%	70%	34%	46%	43%	14%	82%	39%	28%	70%	1%	51%	47%	57%	53%

A moderate framed son of Oscar Y11. This bull scanned a 5.49 IMF score to ratio 157, landing him in the top 1% MB EPD. A complete package, from low birthweight, good growth EPD's to probable quality grade premiums.

130 100% Red Angus Cat 1A Pelton / ALC Mr Oscar C11 Reg. 3471098

DOB: 1-30-2015 H:P:S: Polled Tattoo: C11
Birth Wt: 85 Adj WW: 643 Adj YW: 1093
Frame Score: 5-

Mik Crk Cub 722
Red Crowfoot Ole's Oscar
Red Crowfoot Omega 9179J

5L Destination 893-6215
ALC Mis Destination A325
SOR Marlee Brn CMT 9266W

	Adj.	Ratio
IMF	4.12	117
REA	10.59	84

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	52	3	-1.0	61	95	20	4	13	11	10	1.01	0.04	25	-0.12	-0.02
Top %	32%	7%	72%	52%	34%	32%	42%	79%	9%	1%	64%	1%	65%	32%	90%	14%

This combination of Ole's Oscar, 5L Destination and Brown Commitment should provide many of the traits we all look for, easy calving, rapid gaining calves and productive replacements. Excellent 117 IMF ratio.

131 100% Red Angus Cat 1A Pelton Paramount 13C Reg. 3495603

DOB: 1-23-2015 H:P:S: Polled Tattoo: 13C
Birth Wt: 70 Adj WW: 760 Adj YW: 1205
Frame Score: 6-

Beckton Nebula P P707
Brown Paramount X7879
Brown Ms Destination T7664

LJC Nebula 512X
Pelton Miss Hattie 1129Z
Pelton Miss Ailis 0880U

	Adj.	Ratio
IMF	4.05	129
REA	11.98	92

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	160	53	7	-2.1	80	124	9	0	13	4	15	1.06	0.19	40	-0.04	0.02
Top %	4%	1%	30%	33%	1%	2%	98%	43%	10%	41%	11%	1%	98%	5%	75%	89%

Lot 131 will demand your attention, especially if you consider the data and pedigree. Check out this EPD profile. Notice his performance which garnered ratios of 112 AWW and 108 AYW and boosted his growth EPDs to compete with the best of the breed, while remaining at top 30% status for CE and BW. This pedigree of Nebula x Destination and Nebula x Ailis 0880U is remarkable in terms of breed impacting potential.

Lot 132: Pelton / ALC Mr Right Kind C09

132 100% Red Angus Cat 1A Pelton / ALC Mr Right Kind C09 Reg. 3471090

DOB: 1-30-2015 H:P:S: Polled Tattoo: C09
Birth Wt: 92 Adj WW: 736 Adj YW: 1174
Frame Score: 5+

Buf Crk Lancer R017
Buf Crk The Right Kind U199
Buf Crk Shoshone R353

HXC Conquest 4405P
ALC Miss Berry Y101
BCRR Prize Anna Mulberry 929

	Adj.	Ratio
IMF	4.08	108
REA	12.69	103

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	157	55	13	-4.0	68	106	22	0	12	8	12	1.27	0.05	27	0.19	0.02
Top %	5%	1%	3%	10%	15%	14%	25%	41%	16%	6%	37%	1%	70%	27%	29%	84%

We 50k'd this bull because of the bigger birth weight. The DNA results only improved his numbers. Not only should he work on heifers, his growth numbers are in the top 15%, and his marbling is top 1%. He has 10 EPD's in the top 30% to go along with his 736 lb. weaning weight, 108 IMF ratio and 103 REA ratio.

133 100% Red Angus Cat A Pelton / ALC Mr Right Kind C05 Reg. 3471092

DOB: 1-26-2015 H:P:S: Polled Tattoo: C05
Birth Wt: 82 Adj WW: 653 Adj YW: 1074
Frame Score: 5-

Buf Crk Lancer R017
Buf Crk The Right Kind U199
Buf Crk Shoshone R353

HXC Conquest 4405P
ALC Miss Berry Y101
BCRR Prize Anna Mulberry 929

	Adj.	Ratio
IMF	5.18	137
REA	11.9	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	162	54	12	-4.7	58	93	25	0	11	9	14	1.17	0.09	18	0.01	0.02
Top %	3%	1%	6%	6%	46%	37%	10%	41%	29%	4%	20%	1%	85%	54%	66%	89%

Another easy calving bull that scanned a 137 IMF ratio. This flush combines the calving ease, performance and marbling of Right Kind, Conquest, and Red Fine Line Mulberry.

134 100% Red Angus Cat 1A Pelton / ALC Mr Right Kind C10 Reg. 3471089

DOB: 1-30-2015 H:P:S: Polled Tattoo: C10
Birth Wt: 78 Adj WW: 628 Adj YW: 1082
Frame Score: 5-

Buf Crk Lancer R017
Buf Crk The Right Kind U199
Buf Crk Shoshone R353

HXC Conquest 4405P
ALC Miss Berry Y101
BCRR Prize Anna Mulberry 929

	Adj.	Ratio
IMF	3.48	92
REA	12.09	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	161	53	12	-4.7	58	93	25	0	11	9	14	0.82	-0.05	18	0.02	-0.03
Top %	4%	2%	6%	6%	46%	37%	10%	41%	29%	4%	20%	5%	21%	54%	62%	9%

The dam of these Right Kind bulls has a lifetime birth weight ratio of 89, a weaning weight ratio of 105 and a yearling weight ratio of 105. Her calves are born smaller and wean heavier than the average.

YEARLING RED ANGUS BULLS

135 100% Red Angus Cat 1A Pelton / ALC Mr Right Kind C13 Reg. 3471088

DOB: 2-1-2015 H:P:S: Polled Tattoo: C13
Birth Wt: 77 Adj WW: 666 Adj YW: 1115
Frame Score: 5-

Buf Crk Lancer R017
Buf Crk The Right Kind U199
Buf Crk Shoshone R353

HXC Conquest 4405P
ALC Miss Berry Y101
BCRR Prize Anna Mulberry 929

Adj.	Ratio
IMF	2.51 66
REA	13.63 110

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	158	52	12	-4.7	58	93	25	0	11	9	14	0.62	0.00	18	0.19	0.01
Top %	4%	7%	6%	6%	46%	37%	10%	41%	29%	4%	20%	16%	46%	54%	29%	79%

A flushmate to Lots 132, 133, 134 and 136. He boasts a well-rounded set of EPD's with a 110 REA ratio. Their dam has an MPPA of 104.48, and ranks in the top 4% HB and top 1% GM indexes.

Sire: Brown JYJ Redemption Y1334

136 100% Red Angus Cat 1A Pelton / ALC Mr Right Kind C08 Reg. 3471091

DOB: 1-27-2015 H:P:S: Polled Tattoo: C08
Birth Wt: 88 Adj WW: 598 Adj YW: 1052
Frame Score: 5-

Buf Crk Lancer R017
Buf Crk The Right Kind U199
Buf Crk Shoshone R353

HXC Conquest 4405P
ALC Miss Berry Y101
BCRR Prize Anna Mulberry 929

Adj.	Ratio
IMF	3.69 97
REA	11.44 93

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	160	53	12	-4.7	58	93	25	0	11	9	14	0.86	0.01	18	-0.05	-0.02
Top %	4%	3%	6%	6%	46%	37%	10%	41%	29%	4%	20%	3%	46%	54%	77%	26%

This Right Kind flush produced five bulls that should work well on heifers. Top 6% calving ease and birth weight EPD's and top 3% and 4% on both Herdbuilder and Gridmaster indexes.

137 100% Red Angus Cat 1A Pelton Redemption 3C Reg. 3495607

DOB: 2-3-2015 H:P:S: Polled Tattoo: 3C
Birth Wt: 104 Adj WW: 679 Adj YW: 1197
Frame Score: 5+

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

5L Norseman King 2291
Pelton Miss Chloe 9514W
Peltons Miss Gail 5003N

Adj.	Ratio
IMF	3.76 115
REA	13.26 106

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	117	53	9	-2.5	57	98	21	0	9	0	12	0.83	-0.03	25	0.21	-0.01
Top %	32%	3%	19%	25%	50%	27%	35%	37%	75%	91%	46%	4%	28%	33%	27%	36%

Lot 137 is a full brother to Lots 139 and 140. These brothers should make excellent females and their potential for boosting calving ease, growth and carcass merit is great as well. Really good ultrasound ratios on 3C with top 2% GM and top 4% Marb.

138 100% Red Angus Cat 1A Pelton / ALC Mr Redemption C56 Reg. 3471131

DOB: 2-14-2015 H:P:S: Polled Tattoo: C56
Birth Wt: 85 Adj WW: 609 Adj YW: 1096
Frame Score: 5.5

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

5L Norseman King 2291
Pelton Miss Chi 9524W
Peltons Miss Gail 5003N

Adj.	Ratio
IMF	3.69 105
REA	12.83 102

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	99	52	7	-1.9	53	94	23	0	9	0	10	0.78	0.10	24	0.20	0.04
Top %	57%	8%	28%	36%	64%	34%	18%	38%	71%	91%	66%	6%	87%	35%	29%	96%

A really balanced bull out of a former donor cow. Herdbuilder index in the top 12% and a Gridmaster index in the top 7% suggest a bull that will work for feeder calves or replacement heifers. 105 ratio IMF and 102 REA ratio support his flexibility.

139 100% Red Angus Cat 1A Pelton Redemption 50C Reg. 3495687

DOB: 1-30-2015 H:P:S: Polled Tattoo: 50C
Birth Wt: 90 Adj WW: 550 Adj YW: 1120
Frame Score: 5.5

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

5L Norseman King 2291
Pelton Miss Chloe 9514W
Peltons Miss Gail 5003N

Adj.	Ratio
IMF	3.58 110
REA	11.59 93

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	115	52	9	-2.5	57	98	21	0	9	0	12	0.80	0.11	25	0.03	0.02
Top %	35%	6%	19%	25%	50%	27%	35%	37%	75%	91%	46%	5%	90%	33%	61%	89%

Lot 139 is another Redemption x Chloe brother with a super set of EPDs. This flush offers not only calving ease, but also above breed average growth, low maintenance, long-lasting, carcass improving genetics that should work well in many breeding scenarios.

140 100% Red Angus Cat 1A Pelton Redemption 76C Reg. 3495608

DOB: 2-1-2015 H:P:S: Polled Tattoo: 76C
Birth Wt: 84 Adj WW: 650 Adj YW: 1116
Frame Score: 5.5

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

5L Norseman King 2291
Pelton Miss Chloe 9514W
Peltons Miss Gail 5003N

Adj.	Ratio
IMF	2.53 77
REA	13.53 108

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	115	52	9	-2.5	57	98	21	0	9	0	12	0.58	-0.03	25	0.24	-0.01
Top %	36%	7%	19%	25%	50%	27%	35%	37%	75%	91%	46%	21%	28%	33%	23%	45%

Lot 140 is a full brother to Lots 137 and 139 and a full brother in blood to Lot 138. Their sire, Redemption, offers breed leading calving ease, growth, fertility, longevity and marbling. Their dam has an MPPA of 107 on her natural calves. Don't overlook this superb EPD package.

141 100% Red Angus Cat 1A Pelton Iron 88C Reg. 3495672

DOB: 2-14-2015 H:P:S: Polled Tattoo: 88C
Birth Wt: 84 Adj WW: 676 Adj YW: 1058
Frame Score: 5+

Beckton Nebula P P707
HXC Big Iron 0024X
HXC 825U

Beckton Epic R397 K
Pelton Miss Peggy 2935Z
Pelton Miss Bambi 1412U

Adj.	Ratio
IMF	3.55 109
REA	13.23 106

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	142	53	2	0.7	77	133	21	-2	12	1	15	0.70	0.08	51	0.29	0.01
Top %	11%	3%	77%	80%	3%	1%	39%	26%	12%	82%	11%	10%	82%	1%	17%	70%

Lot 141 and the next lot are genetic gems and if you study pedigrees you'll realize they have an ancestry of breed leading genetics for making awesome momma cows. Maternal grand dam has been a prolific donor whose progeny always have excellent ultrasound data. Top of breed for both Index values as well as WW, YW, HPG, Stay, MB, CW and REA.

YEARLING RED ANGUS BULLS

Sire: HXC Conquest 4405P

142 100% Red Angus Cat 1A Pelton Iron 93C Reg. 3495674

DOB: 2-14-2015 H:P:S: Polled Tattoo: 93C
Birth Wt: 90 Adj WW: 809 Adj YW: 1340
Frame Score: 6+

HXC Big Iron 0024X Beckton Nebula P P707
HXC 825U

Pelton Miss Peggy 2935Z Beckton Epic R397 K
Pelton Miss Bambi 1412U

	Adj.	Ratio
IMF	3.02	93
REA	12.43	100

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	140	52	2	0.7	77	133	21	-2	12	1	15	0.59	0.14	51	0.20	0.02
Top %	12%	5%	77%	80%	3%	1%	39%	26%	12%	82%	11%	20%	94%	1%	27%	85%

Lot 142. Look at the weights on this guy!! ... not to mention his performance, maternal and carcass EPDs that all combine to give him top 5% GM and top 12% HB. If you want to wean heavier calves, this might be the bull for you.

143 100% Red Angus Cat 1A Pelton Conquest 42C Reg. 3495680

DOB: 2-9-2015 H:P:S: Polled Tattoo: 42C
Birth Wt: 79 Adj WW: 718 Adj YW: 1163
Frame Score: 5-

HXC Conquest 4405P Beckton Julian GG B571
HXC Ellie May MA638

Pelton Miss Missy 2989Z Beckton Epic R397 K

	Adj.	Ratio
IMF	2.45	75
REA	12.95	104

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	117	52	8	-3.1	65	109	24	-1	5	1	12	0.52	0.02	30	0.29	0.01
Top %	33%	6%	20%	19%	21%	12%	13%	34%	98%	80%	39%	30%	56%	19%	17%	81%

Lot 143 and the next lot are backed by the same cow family as the last 2 lots and their sire needs no introduction as Conquest has long been a go-to sire for calving ease and so much more. Missy 2989Z's first calf was sired by ALC Mr Oscar Y11 and was a sale feature in last year's sale.

144 100% Red Angus Cat 1A Pelton Conquest 12C Reg. 3495677

DOB: 2-19-2015 H:P:S: Polled Tattoo: 12C
Birth Wt: 76 Adj WW: 716 Adj YW: 1069
Frame Score: 5-

HXC Conquest 4405P Beckton Julian GG B571
HXC Ellie May MA638

Pelton Miss Missy 2989Z Beckton Epic R397 K

	Adj.	Ratio
IMF	3.04	93
REA	12.92	103

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	52	8	-3.1	65	109	24	-1	5	1	12	0.64	0.04	30	0.29	0.02
Top %	31%	4%	20%	19%	21%	12%	13%	34%	98%	80%	39%	14%	61%	19%	17%	85%

Lot 144 is a son of the famous Conquest and Miss Missy 2989Z. "Missy" produced 7 calves on this, her first flush; 2 bulls and 5 heifers. These siblings have a very impressive EPD profile. Be sure to view videos on our website or dvauction.com.

145 Red Angus Cat 1B Pelton / ALC Mr Meatloaf C12 Reg. 3488666

DOB: 1-31-2015 H:P:S: Polled Tattoo: C12
Birth Wt: 80 Adj WW: 778 Adj YW: 1295
Frame Score: 5.5

HXC Meatloaf 0002X Beckton Nebula P P707
HXC Zima 338N

ALC Miss Conquest Z216 HXC Conquest 4405P
ALC Miss NK X046

	Adj.	Ratio
IMF	3.44	98
REA	14.11	112

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	109	53	8	-0.2	86	136	17	1	6	-2	11	0.80	0.13	51	0.24	0.02
Top %	44%	2%	21%	67%	1%	1%	68%	46%	96%	98%	53%	5%	92%	1%	22%	84%

If you are looking for performance this is your guy. An 80lb birth weight turned into a 778 lb. weaning weight. He scanned a 112 REA ratio as well. If you are looking to add pounds at weaning without adding them at birth, look no further.

146 100% Red Angus Cat 1A Pelton / ALC Mr Meatloaf C115 Reg. 3471116

DOB: 3-2-2015 H:P:S: Polled Tattoo: C115
Birth Wt: 92 Adj WW: 728 Adj YW: 1193
Frame Score: 6-

HXC Meatloaf 0002X Beckton Nebula P P707
HXC Zima 338N

ALC Miss Conquest Y104 HXC Conquest 4405P
Pelton Miss Chi 9524W

	Adj.	Ratio
IMF	3.30	94
REA	12.69	101

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	100	51	5	0.6	80	125	19	2	6	-2	12	0.74	0.18	45	0.10	0.03
Top %	56%	11%	46%	80%	2%	2%	49%	55%	97%	98%	45%	7%	97%	2%	46%	92%

HXC Meatloaf has produced our heaviest calves at weaning year after year. This bull should be no different. A 728lb weaning weight, top 1% WW and YW EPDs, along with both HD and GM indexes in the top 20% lend to his versatility. His Conquest dam continues to be one of our most consistent and exciting donor cows.

147 Red Angus 1B Pelton / ALC Mr Meatloaf C04 Reg. 3471105

DOB: 1-24-2015 H:P:S: Polled Tattoo: C04
Birth Wt: 72 Adj WW: 633 Adj YW: 1126
Frame Score: 5-

HXC Meatloaf 0002X Beckton Nebula P P707
HXC Zima 338N

WFL SimAngus 225Z Leland Beef Maker 197X
WFL Mission 9018

	Adj.	Ratio
IMF	3.43	98
REA	13.29	105

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	126	53	6	-1.9	70	109	19	2	11	-1	13	0.85	-0.11	32	0.32	-0.04
Top %	23%	2%	34%	36%	10%	12%	57%	57%	24%	95%	31%	4%	9%	16%	15%	6%

(7/8 AR 1/8 Simm) Non-diluter. A light birthweight HXC Meatloaf son (P 707), with Mission Statement and Beefmaker in his pedigree. Substantial growth and carcass merit, with both Herdbuilder and Gridmaster indexes in the top 10%.

148 100% Red Angus 1A Pelton / ALC Mr Meatloaf C156 Reg. 3501917

DOB: 2-3-2015 H:P:S: Polled Tattoo: C156
Birth Wt: 79 Adj WW: 610 Adj YW: 1074
Frame Score: 4+

HXC Meatloaf 0002X Beckton Nebula P P707
HXC Zima 338N

TR Cedar WT928 Buf Crk Teton R088
TR Cedar ST684

	Adj.	Ratio
IMF	0	
REA	0	

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	136	53	10	-3.1	69	109	18	-1	10	0	13	1.04	0.11	30	0.13	0.03
Top %	15%	2%	10%	19%	13%	12%	61%	35%	43%	91%	31%	1%	87%	20%	40%	91%

A moderate framed heifer bull prospect. His dam is a small framed donor cow that consistently produces light birthweight calves. She has a lifetime BW ratio of 88 to go with a 101 YW ratio. We are all looking for bulls that will produce light birthweight calves that wean heavy, this bull can do that.

YEARLING RED ANGUS BULLS

149 100% Red Angus Cat 1A Pelton Epic 53Y 45C Reg. 3495666

DOB: 2-22-2015 H:P:S: Polled Tattoo: 45C
 Birth Wt: 75 Adj WW: 631 Adj YW: 1081
 Frame Score: 5-

Pelton Epic 53Y Beckton Epic R397 K
 Pelton Miss Ailis 0880U
 Peltons Ms Cathy 9913S Buf Crk Romeo L081
 Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	4.02	123
REA	12.06	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	108	50	5	-2.3	65	99	20	3	12	5	10	0.53	0.06	25	0.13	0.02
Top %	45%	25%	51%	28%	21%	26%	40%	68%	13%	31%	63%	28%	70%	33%	40%	83%

Lot 149 begins a trio of Epic 53Y and Cathy 9913S sons that are ideal for the rancher utilizing a balanced trait selection approach. No extremes but they do a lot of things right and are backed by a donor that has produced 55 calves with progeny ratios of: 101 bw, 102 ww, 101 yw and MPPA of 101.95 on her 4 natural calves. Notice the 123 IMF ratio on this bull.

Donor Dam: Peltons Ms Cathy 9913S

150 100% Red Angus Cat 1A Pelton Epic 53Y 20C Reg. 3495665

DOB: 2-21-2015 H:P:S: Polled Tattoo: 20C
 Birth Wt: 80 Adj WW: 692 Adj YW: 1154
 Frame Score: 5.5

Pelton Epic 53Y Beckton Epic R397 K
 Pelton Miss Ailis 0880U
 Peltons Ms Cathy 9913S Buf Crk Romeo L081
 Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	3.04	93
REA	11.85	95

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	105	49	5	-2.3	65	99	20	3	12	5	10	0.32	0.09	25	0.10	0.03
Top %	48%	44%	51%	28%	21%	26%	40%	68%	13%	31%	63%	71%	84%	33%	44%	90%

Lot 150 is a full brother to Lots 149 and 151. It's been interesting to watch how the 53Y progeny compare. Birth weights have remained moderate and the cattle have a good look.

151 100% Red Angus Cat 1A Pelton Epic 53Y 22C Reg. 3495664

DOB: 2-17-2015 H:P:S: Polled Tattoo: 22C
 Birth Wt: 65 Adj WW: 619 Adj YW: 995
 Frame Score: 5+

Pelton Epic 53Y Beckton Epic R397 K
 Pelton Miss Ailis 0880U
 Peltons Ms Cathy 9913S Buf Crk Romeo L081
 Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	2.74	84
REA	12.88	103

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	106	49	5	-2.3	65	99	20	3	12	5	10	0.26	-0.01	25	0.22	0.00
Top %	48%	40%	51%	28%	21%	26%	40%	68%	13%	31%	63%	83%	41%	33%	26%	60%

Lot 151 should work well in a program emphasizing performance and rib eye muscle, while desiring to keep birth weights in check. If you keep heifers as replacements, pay attention to the top 13% Heifer Pregnancy EPD in this flush.

152 100% Red Angus Cat 1A Pelton 56A 38C Reg. 3495619

DOB: 3-11-2015 H:P:S: Polled Tattoo: 38C
 Birth Wt: 85 Adj WW: 678 Adj YW: 1243
 Frame Score: 5+

Pelton 53Y 56A Pelton Epic 53Y
 Pelton Miss Jen 1523X
 Pelton Izzy 6086Y Red Hill B571 Julian 84S
 Buf Crk Carrie M194

	Adj.	Ratio
IMF	2.89	92
REA	13.23	101

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	141	51	6	-2.1	63	106	19	-1	11	6	14	0.47	0.12	30	0.29	0.06
Top %	12%	17%	39%	31%	26%	15%	51%	37%	29%	16%	18%	37%	91%	20%	17%	98%

Lot 152 is yet another bull in this Red Angus line up with an ultra-complete EPD profile. Check out his EPD percentile rankings. His growth performance garnered ratios of: 100WW, 112YW.

153 100% Red Angus Cat 1A Pelton 225Z 40C Reg. 3495600

DOB: 3-8-2015 H:P:S: Polled Tattoo: 40C
 Birth Wt: 86 Adj WW: 696 Adj YW: 1162
 Frame Score: 5.5

Pelton Epic 225Z Beckton Epic K F075
 Peltons Miss Flo 0534R
 Pelton Miss Cira 9573W 5L Norseman King 2291
 Peltons Miss Gail 5003N

	Adj.	Ratio
IMF	2.73	87
REA	13.29	102

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	87	50	3	-0.8	60	97	23	-2	9	0	10	0.55	0.10	27	0.24	0.04
Top %	72%	29%	65%	56%	37%	28%	19%	28%	66%	89%	68%	24%	87%	27%	22%	97%

Lot 153 earned performance ratios of: 102WW, 104 YW. His dam is doing a phenomenal job as she has earned a 103.2 MPPA on her 4 calves and these progeny ratios: 98bw / 104ww / 101yw.

154 100% Red Angus Cat 1A Pelton 225Z 91C Reg. 3495637

DOB: 3-12-2015 H:P:S: Polled Tattoo: 91C
 Birth Wt: 76 Adj WW: 570 Adj YW: 985
 Frame Score: 4+

Pelton Epic 225Z Beckton Epic K F075
 Peltons Miss Flo 0534R
 Buf Crk Pineta W080 Beckton Nebula M045
 Buf Crk Pineta N057

	Adj.	Ratio
IMF	2.84	90
REA	12.75	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	162	51	10	-5.3	44	75	17	-2	11	2	16	0.57	0.03	7	-0.05	0.01
Top %	4%	16%	10%	4%	86%	73%	72%	27%	30%	71%	4%	21%	56%	83%	79%	74%

Lot 154 might be one to consider if you anticipate keeping replacement heifers. Not only does he possess a top 4% HB and Stay EPD, but he's the son of Pineta 080. He's a low birth weight bull with a pedigree for CE. Are there GridMaster Awards in your future?

155 100% Red Angus Cat 1A Pelton Did It 25C Reg. 3495623

DOB: 2-25-2015 H:P:S: Polled Tattoo: 25C
 Birth Wt: 86 Adj WW: 620 Adj YW: 1050
 Frame Score: 5+

McPhee Done It 4345 Glacier Heritage 010
 Scarlet 4064
 Pelton Miss Kiley 763T LCC Major League A502M
 Peltons Miss Dee 0621P

	Adj.	Ratio
IMF	3.49	
REA	12.21	

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	96	49	1	-1.5	64	84	12	2	10	1	12	0.57	-0.11	17	0.42	-0.00
Top %	61%	45%	84%	43%	25%	55%	94%	58%	50%	88%	46%	21%	9%	58%	9%	54%

Lot 155 has the genetic potential to help you wean heavier calves and improve the quality and/or yield grade of a set of harvested calves. Top 9% for Yield Grade and RibEye Area EPD.

YEARLING RED ANGUS BULLS

156 100% Red Angus 1A Pelton Nexus 554A 24C Reg. 3495594

DOB: 2-21-2015 H:P:S: Polled Tattoo: 24C
Birth Wt: 82 Adj WW: 654 Adj YW: 1090
Frame Score: 5.5

LJC Nexus 554A Beckton Nebula X038 N4
LJC Annabelle 554

Pelton Miss Kali 1602X McPhee Pacific Pride 4127
Pelton Miss Jayla 0508S

	Adj.	Ratio
IMF	3.42	109
REA	13.65	105

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	51	3	-0.7	71	113	22	5	9	3	13	0.64	0.02	36	0.34	0.01
Top %																

Lot 156 came up big on ultrasound day with ratios of: 109 IMF, 137 BF, 105 REA. Check out his carcass and growth EPDs and top 15% for GM. His dam is a full sister to Pelton Pride 11X.

157 100% Red Angus Cat 1A Pelton Redemption 74C Reg. 3495688

DOB: 2-14-2015 H:P:S: Polled Tattoo: 74C
Birth Wt: 85 Adj WW: 696 Adj YW: 1193
Frame Score: 6-

Brown JYJ Redemption Y1334 Beckton Nebula P P707
JYJ Ms Jolene W16

Pelton Miss Amy 2961Z HXC Conquest 4405P
Pelton Miss Addy 1535X

	Adj.	Ratio
IMF	3.21	98
REA	11.63	93

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	145	53	12	-4.4	61	104	21	1	7	2	14	0.74	0.02	26	0.07	-0.01
Top %	9%	2%	5%	7%	34%	17%	33%	52%	92%	71%	20%	7%	56%	30%	51%	43%

Lot 157 is a Redemption son that ranks in the top 2%-9% of the breed in 5 categories and well above breed average for growth. This combination of Nebula and Julian sire lines should be safe for use on heifers and produce quality females.

158 100% Red Angus Cat 1A Pelton Y593 73C Reg. 3495660

DOB: 2-27-2015 H:P:S: Polled Tattoo: 73C
Birth Wt: 76 Adj WW: 695 Adj YW: 1071
Frame Score: 4+

Beckton Nebula Y593 E4 Beckton Nebula PJ S543
Beckton Indigo U504 EP

Pelton Miss Addy 3354A Beckton Epic R397 K
Pelton Miss Cary 1529X

	Adj.	Ratio
IMF	3.10	99
REA	11.74	90

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	149	51	9	-3.6	58	87	21	-4	11	2	15	0.77	0.10	16	-0.23	0.00
Top %	7%	16%	16%	13%	45%	50%	34%	18%	24%	72%	10%	6%	87%	61%	97%	64%

Lot 158 could be considered for use on heifers as he had an actual birth weight of 76# and ranks in the top 16% of the breed for CE and top 12% for BW. But that's not all he offers; here we are at Lot 158 and this guy has EPDs that rank him above breed average for most categories.

159 100% Red Angus Cat 1A Pelton Y593 89C Reg. 3495690

DOB: 2-10-2015 H:P:S: Polled Tattoo: 89C
Birth Wt: 66 Adj WW: 691 Adj YW: 1038
Frame Score: 4+

Beckton Nebula Y593 E4 Beckton Nebula PJ S543
Beckton Indigo U504 EP

Pelton Miss Tara 3358A Beckton Nebula M045
Pelton Miss Bebe 1465U

	Adj.	Ratio
IMF	2.84	90
REA	11.77	90

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	150	51	13	-5.7	52	78	20	-3	12	2	14	0.73	0.20	8	-0.35	0.04
Top %	7%	20%	4%	3%	65%	67%	46%	22%	19%	75%	14%	8%	98%	82%	99%	95%

Lot 159 is bred for calving ease, as EPDs predict. If you are in need of a bull for heifers, here's a good prospect. Top 2% BW, top 4% CE, top 7% HB, top 8% Marb.

Pelton Simmental/ SimAngus/Red Angus

Visit us at www.peltonsimangus.com

Our Primary Objective Is Satisfied Customers

FALL BRED RED ANGUS HEIFERS

The Fall Bred Red Angus and SimAngus heifers are AI bred to Reference Sires below and then exposed to a designated sire in footnote from December 12, 2015 to February 5, 2016.

AI SIREs

HB	GM	CED	BW	WW	YW	MK	ME	HPG	CEM	Stay	MB	YG	CW	REA	FAT
Brown BLW Rest Assured B5251 (Red Angus)															
212	53	17	-6.5	66	110	19	3	14	7	18	.44	.02	26	.18	-.01

Brown AA Sensational B5147 (Red Angus)															
195	53	15	-5.1	71	100	21	5	16	3	18	.93	-.03	21	.68	.04

EXPOSURE SIREs

Beckton Nebula Y593 (Red Angus)															
175	53	16	-6.5	52	82	21	-5	10	3	16	1.13	.22	9	-.59	.01

CE	BW	WW	YW	MCE	MK	MWW	Marbling	REA	API	TI
----	----	----	----	-----	----	-----	----------	-----	-----	----

Pelton Y11 - 39B (SimAngus)										
15.7	-3.0	47.4	70.0	4.1	21.8	46	1.15	.00	170	82.9

160 100% Red Angus Female 1A Pelton Miss 8806B Reg. 1742059

DOB: 8-31-2014 ET H:P:S: Polled Tattoo: 8806B
Birth Wt: 63 Adj WW: 587

LJC Mission Statement P27
Pelton Statement 225W
Peltons Miss Cory 5037N

Schuler Envy 7342T
Pelton Miss Sara 6001Y
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	5.91	125
REA	10.18	101

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	122	52	7	-4.9	61	94	25	7	12	3	12	0.60	-0.12	18	0.58	0.01
Top %	27%	4%	26%	5%	34%	33%	9%	93%	19%	61%	47%	16%	9%	54%	2%	77%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593. Lot 160 is a flush sister to the lead off Red Angus fall bull, Lot 38. They both had very good ultrasound readings and are maternal sibs to the Fusion-sired yearling flush group. Don't forget to study the videos.

Sire: Brown JYJ Redemption Y1334

Lot 160: Pelton Miss 8806B

Donor Dam: Peltons Ms Cathy 9913S

161 100% Red Angus Female 1A Pelton Miss 8848B Reg. 1742057

DOB: 9-3-2014 ET H:P:S: Polled Tattoo: 8848B
Birth Wt: 77 Adj WW: 595

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

Buf Crk Romeo L081
Peltons Ms Cathy 9913S
Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	4.22	89
REA	10.94	108

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	142	52	10	-3.8	62	105	20	4	10	4	13	0.53	0.00	27	0.08	-0.02
Top %	10%	4%	9%	12%	32%	16%	47%	73%	43%	51%	24%	25%	43%	28%	48%	18%

AI bred to Sensational on December 2, 2015. Exposed to Y593. Lot 161 and the next lot are full sisters. 8848B measured a bigger REA on scan day. Their EPDs put them in the top 1/4 of the breed for 8 categories. Donor dam has produced 55 calves and holds a 101.95 MPPA for her 4 natural calves she raised.

162 100% Red Angus Female 1A Pelton Miss 8851B Reg. 1742061

DOB: 9-4-2014 ET H:P:S: Polled Tattoo: 8851B
Birth Wt: 70 Adj WW: 631

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

Buf Crk Romeo L081
Peltons Ms Cathy 9913S
Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	6.32	134
REA	9.36	93

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	142	52	10	-3.8	62	105	20	4	10	4	13	0.53	0.00	27	0.08	-0.02
Top %	10%	4%	9%	12%	32%	16%	47%	73%	43%	51%	24%	25%	43%	28%	48%	18%

AI bred to Sensational on December 2, 2015. Exposed to Y593. Lot 162 is a full sib to Lots 62, 63, 161. IMF ratio of 134!! The EPDs here will catch your attention as they are above breed average for all but 1 category. Productive, proven cow family.

163 100% Red Angus Female 1A Pelton Miss 8861B Reg. 1742058

DOB: 9-1-2014 ET H:P:S: Polled Tattoo: 8861B
Birth Wt: 70 Adj WW: 599

Beckton Nebula P P707
Brown JYJ Redemption Y1334
JYJ Ms Jolene W16

Brown-Ch Assurance 3567S
Pelton Miss Mia 6048Y
Pelton Miss Adah 0844U

	Adj.	Ratio
IMF	3.61	77
REA	10.60	105

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	178	53	12	-3.8	61	103	17	2	11	3	17	0.61	-0.03	26	0.12	-0.03
Top %	1%	3%	5%	12%	34%	18%	70%	59%	34%	54%	2%	15%	29%	31%	40%	10%

AI bred to Sensational on December 2, 2015. Exposed to Y593. Lot 163 is one to build a herd around (top 1% HB, top 2% Stay, top 5% CE) and the bottom side of her pedigree may be an outcross for your herd with Brown-CH Assurance and Schuler Flat Iron. REA ratio 105.

FALL BRED RED ANGUS HEIFERS

Sire: Beckton Epic U368 KM

164 100% Red Angus Female 1A Pelton Miss 8873B Reg. 1742047

DOB: 9-14-2014 H:P:S: Polled Tattoo: 8873B
Birth Wt: 60 Adj WW: 609

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP
Pelton Miss Lola 1168Z Mushrush Lock 'N' Load U213
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	5.35	129
REA	9.74	96

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	160	51	14	-4.4	60	93	30	-1	13	8	14	0.45	0.01	18	-0.03	-0.02
Top %	4%	16%	2%	8%	38%	37%	1%	37%	9%	6%	19%	40%	48%	54%	73%	25%

AI bred to Sensational on December 2, 2015. Exposed to Y593.
Lot 164 has a phenomenal EPD profile and IMF ratio. What more can be said? Epic x Lock N Load U213 x the Cathy cow family.

165 100% Red Angus Female 1A Pelton Miss 8829B Reg. 1742039

DOB: 9-10-2014 H:P:S: Polled Tattoo: 8829B
Birth Wt: 62 Adj WW: 610

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP
Pelton Erin 1118Z Mushrush Lock 'N' Load U213
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	6.04	146
REA	9.17	91

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	160	51	13	-4.1	61	94	30	-1	13	8	14	0.60	0.06	19	0.04	0.01
Top %	4%	12%	3%	9%	35%	34%	1%	37%	9%	7%	19%	16%	73%	51%	57%	78%

AI bred to Sensational on December 2, 2015. Exposed to Y593.
Lot 165 is a full sister in blood to the last lot and possesses an equally impressive set of data. These EPDs are outstanding and she has an IMF ratio of 146. Another top herd building prospect.

166 100% Red Angus Female 1A Pelton Miss 8862B Reg. 1742073

DOB: 11-23-2014 H:P:S: Polled Tattoo: 8862B
Birth Wt: 77 Adj WW: 704

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP
Pelton % IMF 48S
Pelton Miss Kate 1543X
Peltons Miss Lila 9823R

	Adj.	Ratio
IMF	4.53	109
REA	9.24	91

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	129	51	7	-2.3	67	101	36	4	12	6	12	0.77	0.15	26	0.05	0.04
Top %	20%	14%	29%	28%	16%	22%	1%	76%	12%	16%	38%	5%	96%	31%	54%	96%

AI bred to Sensational on December 2, 2015. Exposed to Y593.
Lot 166 is a U368 daughter with a little different look to the bottom side of the pedigree with Pelton %IMF 48S and Cub 722. WW ratio 114. Top notch EPDs and dam's MPPA is 106.86.

167 100% Red Angus Female 1A Pelton Miss 8815B Reg. 1742075

DOB: 10-17-2014 H:P:S: Polled Tattoo: 8815B
Birth Wt: 70 Adj WW: 586

Beckton Epic U368 KM Beckton Epic KM M115
Beckton Belga M050 EP
Brown L806 T7390
Pelton Miss Ruth 1957W
Pelton Miss Zoe 0970T

	Adj.	Ratio
IMF	4.33	105
REA	9.75	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	152	51	12	-4.0	56	82	30	0	12	5	14	0.78	0.07	12	0.06	0.03
Top %	6%	17%	4%	10%	50%	60%	1%	38%	18%	25%	16%	5%	77%	72%	52%	92%

AI bred to Sensational on December 2, 2015. Exposed to Y593.
Lot 167 is a low birth weight, high marbling heifer that also ranks in the top 1% for Milk and top 6% for HerdBuilder. Don't miss this opportunity to purchase top quality females.

168 100% Red Angus Female 1A Pelton Miss 8812B Reg. 1742050

DOB: 9-15-2014 ET H:P:S: Polled Tattoo: 8812B
Birth Wt: 82 Adj WW: 702

Beckton Epic R397 K Beckton Epic K F075
Beckton Kit F468 JL
Brown Commitment S7206
Pelton Miss Rea 1599X
Peltons Miss Cory 5037N

	Adj.	Ratio
IMF	6.45	137
REA	9.86	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	121	52	-2	-0.1	78	123	24	-2	13	1	13	0.80	0.16	43	0.35	0.05
Top %	27%	6%	97%	66%	2%	2%	13%	30%	5%	85%	23%	4%	97%	3%	11%	99%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593.
Lot 168 and the next lot are full sisters to Lots 58 and 59. These Epic R397K daughters have EPDs that rank with the best 2%-13% for 8 traits. 8812B has an amazing 137 IMF ratio.

169 100% Red Angus Female 1A Pelton Miss 8819B Reg. 1742049

DOB: 9-17-2014 ET H:P:S: Polled Tattoo: 8819B
Birth Wt: 86 Adj WW: 646

Beckton Epic R397 K Beckton Epic K F075
Beckton Kit F468 JL
Brown Commitment S7206
Pelton Miss Rea 1599X
Peltons Miss Cory 5037N

	Adj.	Ratio
IMF	3.55	75
REA	10.20	101

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	119	52	-2	-0.7	71	112	26	-2	13	1	13	0.80	0.13	35	0.35	0.05
Top %	29%	7%	97%	55%	10%	8%	7%	30%	5%	85%	23%	4%	93%	10%	11%	99%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593.
Lot 169 is a full sister to Lots 58, 59 and 168. Expect potential progeny from these cattle to excel in growth, milk, fertility, marbling and REA.

170 100% Red Angus Female 1A Pelton Miss 8850B Reg. 1742027

DOB: 9-28-2014 H:P:S: Polled Tattoo: 8850B
Birth Wt: 75 Adj WW: 616

Brown Conquest Z7309 HXC Conquest 4405P
Brown Ms Mission Statement U
Pelton Miss Bambi 1412U Bieber Romero 9136
Pelton Miss Jayla 0508S

	Adj.	Ratio
IMF	4.08	99
REA	11.20	111

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	107	52	10	-3.3	60	96	24	4	7	2	10	0.64	-0.09	22	0.38	-0.01
Top %	45%	5%	12%	16%	37%	30%	15%	74%	95%	70%	63%	13%	13%	42%	10%	34%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593.
Lot 170 has a world of genetic potential. She's an own daughter of our Bambi 1412U donor. Excellent calving ease and carcass merit.

FALL BRED RED ANGUS HEIFERS

171 **100% Red Angus Female 1A**
Pelton Miss 8836B Reg. 1742072

DOB: 10-15-2014 H:P:S: Polled Tattoo: 8836B
 Birth Wt: 80 Adj WW: 674

HXC Conquest 4405P
 Brown Conquest Z7309
 Brown Ms Mission Statement U

Pelton % IMF 48S Adj. Ratio
 Pelton Miss Bebe 1465U IMF 3.83 92
 Pelton Miss Ruth 2678M REA 11.71 116

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	100	51	5	-2.1	67	103	22	8	7	-1	11	0.61	-0.03	28	0.45	0.01
Top %	55%	10%	45%	30%	16%	18%	26%	97%	93%	96%	47%	15%	29%	25%	7%	82%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593.
 Lot 171 has a pedigree for growth and carcass, yet she's above breed average for CE and BW. Imagine the mating possibilities for this gal. Dam's MPPA is 105.6.

172 **100% Red Angus Female 1A**
Pelton Miss 8863B Reg. 1742028

DOB: 10-18-2014 H:P:S: Polled Tattoo: 8863B
 Birth Wt: 68 Adj WW: 627

HXC Conquest 4405P
 Brown Conquest Z7309
 Brown Ms Mission Statement U

LJC Merlin T179 Adj. Ratio
 Pelton Miss Rena 1929W IMF 2.84 68
 Peltons Miss Love 0621P REA 10.87 108

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	148	52	10	-4.4	57	91	21	8	6	2	16	0.55	-0.06	17	0.37	0.01
Top %	8%	8%	12%	8%	48%	41%	35%	97%	97%	72%	5%	22%	19%	58%	10%	74%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593.
 Lot 172 brings yet another twist to the Brown Conquest female offering with Merlin and Cheyenne on the bottom. Dam's 4 calves have an average birth weight of 75#. Top 8% for both HB and GM.

173 **100% Red Angus Female 1A**
Pelton Miss 8837B Reg. 1742034

DOB: 10-25-2014 H:P:S: Polled Tattoo: 8837B
 Birth Wt: 84 Adj WW: 577

HXC Conquest 4405P
 Brown Conquest Z7309
 Brown Ms Mission Statement U

Neo-Sho Direct Ticket M517 Adj. Ratio
 Pelton Miss Stacy 6839Y IMF 2.25 54
 Pelton Miss Becky 1464U REA 9.70 96

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	107	51	7	-2.2	51	84	21	5	7	2	12	0.62	-0.06	17	0.26	-0.01
Top %	45%	16%	31%	29%	68%	55%	38%	86%	96%	70%	43%	14%	19%	59%	19%	46%

AI bred to Rest Assured on December 2, 2015. Exposed to Y593.
 Lot 173 has a pedigree full of bulls that have made an impact on our operation as well as the whole breed. There are also generations of donor cow families represented. Nice carcass EPDs and top 16% for GM.

FALL BRED SIM ANGUS HEIFERS

Sire: KCC Pinnacle 949-109

174 Pelton Miss 8868B **3/4 RA 1/4 SM** Reg. 2983821

DOB: 9-18-2014 H:P:S: Polled Tattoo: 8868B
Birth Wt: 75 Adj WW: 667

HXC Conquest 4405P
KCC Pinnacle 949-109 949 1KCC

Messmer Packer S008
Pelton Miss Marge 1526X
Pelton Miss Force 9891T

	Adj.	Ratio
IMF	6.3	134
REA	12.12	104

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.6	-2.6	66.0	100.0	6.5	24.1	57.1	14.8	25.5	0.14	0.89	0.079	0.37	163.9	86.9

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 174 is a full sister to Lots 5, 77, 175, 227. They have a tremendous EPD profile including top 5% and 3% ranking for API and TI. Backed by a Packer x Shear Force daughter that produces the good ones no matter how she's mated. Her RA sired Lock N Load sons and daughters were a hit in 2014. Outstanding IMF and Index values.

175 Pelton Miss 8809B **3/4 RA 1/4 SM** Reg. 2983794

DOB: 9-12-2014 H:P:S: Polled Tattoo: 8809B
Birth Wt: 67 Adj WW: 516

HXC Conquest 4405P
KCC Pinnacle 949-109 949 1KCC

Messmer Packer S008
Pelton Miss Marge 1526X
Pelton Miss Force 9891T

	Adj.	Ratio
IMF	5.07	108
REA	10.31	89

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.6	-2.6	66.0	100.0	6.5	24.1	57.1	14.8	25.5	-0.01	0.68	-0.007	0.18	153.4	82.5

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 175 has incredible genetic potential. Look at her top 10% CE, BW, Marb, API and TI, along with top 30% growth. Don't miss this opportunity to buy quality females.

Sire: Beckton Epic U368 KM

176 Pelton Miss 8834B **3/4 RA 1/4 SM** Reg. 2983795

DOB: 11-20-2014 H:P:S: Polled Tattoo: 8834B
Birth Wt: 71 Adj WW: 649

Beckton Epic U368 KM Beckton Epic KM M1115
Beckton Belga M050 EP

Pelton Miss Jo 6841Y Brown Commitment S7206
PLC Ms American Eable 32S

	Adj.	Ratio
IMF	5.59	126
REA	10.69	96

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
19.8	-3.5	60.3	88.4	7.1	35.0	65.1		17.2	-0.13	0.91	-0.035	0.20	178.2	87.8

AI bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 176 demands attention! Calving Ease, Milk, Marbling and All Purpose Index are all in the top 1% of the breed and her actual data backs it up. Her dam's first calf sold in last year's sale and topped the Y593 sire group of fall Sim Angus bulls.

177 Pelton Miss 8818B **3/4 RA 1/4 SM** Reg. 2983813

DOB: 10-4-2014 H:P:S: Polled Tattoo: 8818B
Birth Wt: 81 Adj WW: 566

Beckton Epic U368 KM Beckton Epic KM M1115
Beckton Belga M050 EP

Pelton Miss Kate 6806Y Brown L806 T7390
Pelton Miss Ray 1915W

	Adj.	Ratio
IMF	6.75	152
REA	9.62	87

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
20.6	-3.0	60.4	88.1	8.2	29.6	59.8		17.8	0.16	1.06	0.074	0.18	187.5	89.0

AI bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 177 is certainly loaded with calving ease and low birth weight genetics, but that's not all. Have you seen her marbling EPD? ... Or her IMF score? ... Or both of her Index values?? I predict some amazing things from this gal in the future.

178 Pelton Miss 8846B **7/8 RA 1/8 SM** Reg. 2983856

DOB: 10-22-2014 H:P:S: Polled Tattoo: 8846B
Birth Wt: 80 Adj WW: 581

Beckton Epic U368 KM Beckton Epic KM M1115
Beckton Belga M050 EP

Pelton Miss Ticket 9888T Neo-Sho Direct Ticket M517
Peltons Miss Zora 0807N

	Adj.	Ratio
IMF	4.09	92
REA	11.05	99

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.3	-2.3	53.8	84.6	7.2	30.6	57.5		17.2	0.03	0.52	0.008	0.05	145.8	71.6

AI bred to Sensational on December 2, 2015. Exposed to Y593. Non-diluter. Lot 178 offers proven calving ease from both sides of the pedigree — plus — Epic U368 excels in all economically relevant traits. Take a look.

FALL BRED SIM ANGUS HEIFERS

Sire: Brown Ultimate X7752

179 **3/4 RA 1/4 SM**
Pelton Miss 8801B Reg. 2983827

DOB: 9-16-2014 H:P:S: Polled Tattoo: 8801B
 Birth Wt: 70 Adj WW: 585

Brown Ultimate X7752 Beckton Nebula M045
 Brown Ms Objective J7837
 Pelton Miss Kay HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	4.57	97
REA	12.18	105

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.07	0.57	-0.011	0.18	146.2	71.4

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 179 begins the offering of 5 flush sisters who are full sibs to Lots 1 and 27-30. As stated in Lot 1, this may be the "ultimate". Where else will you find a mating like this offered for sale? Proven outcross calving ease genetics known for making productive, broody females.

180 **3/4 RA 1/4 SM**
Pelton Miss 8842B Reg. 2983830

DOB: 9-19-2014 H:P:S: Polled Tattoo: 8842B
 Birth Wt: 79 Adj WW: 659

Brown Ultimate X7752 Beckton Nebula M045
 Brown Ms Objective J7837
 Pelton Miss Kay HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	6.73	143
REA	10.54	91

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	0.05	0.93	0.014	0.01	165.1	79.9

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 180 scored big with her IMF ultrasound, raising her Marb EPD into the top 1% of the breed. ABS calls Brown Ultimate X7752 an "elite calving ease sire". Chances like this don't come every day. Take advantage of these quality females being offered.

181 **3/4 RA 1/4 SM**
Pelton MISS 8827B Reg. 2983802

DOB: 9-15-2014 H:P:S: Polled Tattoo: 8827B
 Birth Wt: 79 Adj WW: 567

Brown Ultimate X7752 Beckton Nebula M045
 Brown Ms Objective J7837
 Pelton Miss Kay HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	4.93	105
REA	11.36	98

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.10	0.63	-0.037	0.09	149.5	73.1

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 181 has a 105 IMF ratio and top 10% Marb and CE EPD, top 2% BW EPD and top 15% API. Ultimate X7752 is used not only for his calving ease and ability to transmit marbling and maternal traits, but also for his outcross black Angus genetics and "Abigrace" grand dam.

182 **3/4 RA 1/4 SM**
Pelton Miss 8824B Reg. 2983826

DOB: 9-9-2014 H:P:S: Polled/S Tattoo: 8824B
 Birth Wt: 73 Adj WW: 635

Brown Ultimate X7752 Beckton Nebula M045
 Brown Ms Objective J7837
 Pelton Miss Kay HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	4.59	98
REA	11.55	99

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	0.06	0.57	0.029	0.11	146.0	70.9

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 182 is a full sister to bull Lots 1 and 27-30, as well as these bred heifers. This flush excels in calving ease and marbling and their maternal grand dam was one of the most prolific Simmental donors of this program.

183 **3/4 RA 1/4 SM**
Pelton Miss 8840B Reg. 2983789

DOB: 9-15-2014 H:P:S: Polled Tattoo: 8840B
 Birth Wt: 69 Adj WW: 583

Brown Ultimate X7752 Beckton Nebula M045
 Brown Ms Objective J7837
 Pelton Miss Kay HXC Conquest 4405P
 Peltons Miss Jada 0737P

	Adj.	Ratio
IMF	3.85	82
REA	10.86	93

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.2	-3.9	47.6	84.2	6.7	25.3	49.1	11.6	15.3	-0.14	0.45	-0.058	0.04	140.0	68.7

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 183 and her 9 siblings specialize in calving ease and marbling. Ultimate is used to make moderate, broody females.

FALL BRED SIM ANGUS HEIFERS

Sire: Beckton Epic R397 K

Donor Dam: Pelton Miss Bria 1404U

Sire: Hook's Yukon 80Y

184 **3/4 RA 1/4 SM**
Pelton Miss 8857B Reg. 2983804

DOB: 9-12-2014 H:P:S: Polled Tattoo: 8857B
 Birth Wt: 90 Adj WW: 662

Beckton Epic R397 K Beckton Epic F075
 Beckton Kit F468 JL

Pelton Miss Bria 1404U Bieber Romero 9136
 Peltons Ms RC 156L

	Adj.	Ratio
IMF	4.16	89
REA	11.91	102

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
9.1	-0.2	65.1	102.5	4.8	17.2	49.8	11.2	30.8	-0.06	0.42	0.002	0.47	115.1	71.6

AI bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 184 is a full sister to Lots 13, 14 and 15. You will recognize their prolific dam from many matings throughout the years as she has recorded 63 ET progeny. Full brothers sold in 2015 as Lots 1 and 2, and 10 full sisters sparked interest in the fall bred heifer division.

185 **5/8 SM 3/8 RA**
Pelton Miss 8853B Reg. 2983834

DOB: 9-3-2014 H:P:S: Polled Tattoo: 8853B
 Birth Wt: 79 Adj WW: 636

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M

Pelton Miss Edna 9591W Brown Vacation H7106
 Peltons Miss 9838R

	Adj.	Ratio
IMF	4.7	100
REA	14.84	128

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.3	0.0	65.7	92.2	8.4	20.9	53.8	7.0	24.4	-0.47	0.58	-0.039	1.33	144.4	78.8

AI bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 185 is a 5/8 Simmental with excellent EPDs for muscle and yield grade, while also being among the top 15% for Marb. Notice her ultrasound ratios. She recorded the largest rib eye measurement of the group.

186 **5/8 SM 3/8 RA**
Pelton Miss 8867B Reg. 2983842

DOB: 9-11-2014 H:P:S: Polled Tattoo: 8867B
 Birth Wt: 98 Adj WW: 644

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M

Pelton Miss Edna 9591W Brown Vacation H7106
 Peltons Miss 9838R

	Adj.	Ratio
IMF	4.58	98
REA	13.29	114

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.3	0.0	65.7	92.2	8.4	20.9	53.8	7.0	24.4	-0.39	0.56	-0.029	1.16	143.1	77.9

AI bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 186 is a full sister to Lots 185 and 186. Their donor dam has been a mainstay in our Simmental ET program. Yukon offers performance and carcass with added maternal merit.

187 **5/8 SM 3/8 RA**
Pelton Miss 8803B Reg. 2983836

DOB: 9-4-2014 H:P:S: Polled Tattoo: 8803B
 Birth Wt: 83 Adj WW: 629

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M

Pelton Miss Edna 9591W Brown Vacation H7106
 Peltons Miss 9838R

	Adj.	Ratio
IMF	4.42	94
REA	11.86	102

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.3	0.0	65.7	92.2	8.4	20.9	53.8	7.0	24.4	-0.42	0.54	-0.060	1.01	141.7	77.4

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 187 is one of 3 full sisters being offered by Edna 9591W and Yukon. Excellent carcass EPDs all the way across and above breed average for calving ease and performance. These Yukon daughters should add value to any program.

188 **1/2 SM 1/2 RA**
Pelton Miss 8864B Reg. 2983800

DOB: 10-20-2014 H:P:S: Polled Tattoo: 8864B
 Birth Wt: 77 Adj WW: 638

Brown Conquest Z7309 HXC Conquest 4405P
 Brown Ms Mission Statement U

Pelton Miss Val 9650S Mr Ishee Red 600 Unique
 Tiaras Sienna

	Adj.	Ratio
IMF	4.22	95
REA	12.11	109

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.3	-0.8	66.7	101.8	5.1	22.8	56.1	12.7	29.2	-0.22	0.34	-0.030	0.70	130.9	74.1

AI bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 188 offers an extremely balanced EPD profile. Bottom side of the pedigree adds time-tested Red Angus genetics to the equation with Conquest, Julian B571, Mission Statement and Cherokee Canyon.

FALL BRED SIM ANGUS HEIFERS

Lot 190: Pelton Miss 8802B

190 **3/4 RA 1/4 SM**
Pelton Miss 8802B Reg. 1742080

DOB: 10-29-2014 H:P:S: Polled Tattoo: 8802B
 Birth Wt: 85 Adj WW: 680

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Neo-Sho Direct Ticket M517
 Peltons Miss Misty 9833R
 Peltons Miss Jean 0840N

Adj.	Ratio
IMF	4.76 115
REA	9.77 97

Spring 2016 EPDs

	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	3	-0.4	67	98	18	-6	9	1	5	0.86	-0.01	27	0.33	0.01
Top %	64%	60%	16%	26%	59%	11%	57%	83%	96%	3%	38%	27%	13%	75%

All bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 190 is a good one to consider for performance and carcass. 110 WW ratio and 115 IMF ratio. Registered in Red Angus Association.

192 **3/4 RA 1/4 SM**
Pelton Miss 8805B Reg. 1742071

DOB: 10-23-2014 H:P:S: Polled Tattoo: 8805B
 Birth Wt: 81 Adj WW: 614

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Schuler Flat Iron 5204R
 Pelton Miss Adah 0844U
 Peltons Miss Emily 7001

Adj.	Ratio
IMF	2.65 64
REA	10.96 109

Spring 2016 EPDs

	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	7	-1.4	69	104	15	-5	9	3	6	0.61	-0.07	29	0.53	0.01
Top %	29%	42%	12%	17%	83%	15%	74%	63%	94%	15%	17%	22%	3%	72%

All bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 192 is registered in the Red Angus Association. Two full sisters sold last year for an average price of \$4750.

189 **3/4 RA 1/4 SM**
Pelton Miss 8807B Reg. 1742022

DOB: 9-27-2014 H:P:S: Polled Tattoo: 8807B
 Birth Wt: 80 Adj WW: 633

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696
 BJR Make My Day 981
 Peltons Miss Gwen 0581R
 Peltons Miss Ram

Adj.	Ratio
IMF	4.28 103
REA	10.88 108

Spring 2016 EPDs

	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	3	-0.3	68	98	13	-4	8	1	3	0.80	0.02	27	0.41	0.03
Top %	63%	62%	14%	26%	91%	18%	84%	85%	98%	4%	53%	27%	8%	93%

All bred to Rest Assured on December 2, 2015. Exposed to 39B. Non-diluter. Lot 189 is a 1/4 Simmental that is registered in the Red Angus Association. 8807B and the next 4 heifers are sired by Marty, a 1/2 Simmental 1/2 Red Angus sire whose Marb and REA EPD is in the top 8% in Red Angus. Good ultrasound data on this Marty daughter.

191 **3/4 RA 1/4 SM**
Pelton Miss 8847B Reg. 1742030

DOB: 10-20-2014 H:P:S: Polled Tattoo: 8847B
 Birth Wt: 67 Adj WW: 711

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Schuler Envy 7342T
 Pelton Miss Sara 6001Y
 Peltons Ms Cathy 9913S

Adj.	Ratio
IMF	3.24 78
REA	10.41 103

Spring 2016 EPDs

	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	9	-1.6	66	97	21	-4	10	4	6	0.64	-0.04	25	0.57	0.03
Top %	14%	38%	20%	28%	34%	17%	52%	42%	95%	13%	26%	33%	2%	94%

All bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 191 is registered in the Red Angus Association. This heifer has a tremendous EPD profile! She is the natural calf of one of this year's featured donors, Sara 6001Y, who has progeny throughout the entire catalog. Look her up.

193 **3/4 RA 1/4 SM**
Pelton Miss 8828B Reg. 1742076

DOB: 10-24-2014 H:P:S: Polled Tattoo: 8828B
 Birth Wt: 80 Adj WW: 691

RAB Marty Y9536 TNT Marty U379
 RAB Ms S9696 U9087
 Pelton % IMF 48S
 Pelton Miss Sami 1951W
 Peltons Miss Lila 9823R

Adj.	Ratio
IMF	—
REA	—

Spring 2016 EPDs

	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	1	-0.2	78	113	23	0	10	2	4	0.82	0.06	36	0.47	0.04
Top %	87%	64%	2%	7%	19%	43%	42%	73%	98%	4%	73%	10%	6%	96%

All bred to Sensational on December 2, 2015. Exposed to 39B. Non-diluter. Lot 193 is registered in the Red Angus Association. She has a pedigree for performance and carcass, with roots going back to Pelton %IMF and Mik Creek Cub 722.

REGISTERED YEARLING OPEN RED ANGUS HEIFERS

Pelton Simmental SimAngus Red Angus

Visit us at
www.peltonsimangus.com

194 100% Red Angus Female 1A Pelton Miss 2205C Reg. 3495612

DOB: 1-27-2015 H:P:S: Polled Tattoo: 2205C
Birth Wt: 73 Adj WW: 617

Andras Fusion R236 Andras In Focus B175
Andras Belle B167
Pelton Miss Sara 6001Y Schuler Envy 7342T
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	6.27	127
REA	10.06	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	105	53	13	-2.8	49	87	29	3	9	6	8	0.93	0.03	19	0.12	0.01
Top %	47%	3%	3%	21%	74%	48%	2%	67%	58%	18%	84%	2%	56%	53%	39%	82%

Lot 194 and the next three heifers are full sisters to the Andras Fusion sired yearling bulls in Lots 126-128. Fusion brings some prominent Black Angus bloodlines to the Red Angus breed and he is gaining in popularity for his calving ease, maternal and marbling potential. The EPDs are excellent for CE, BW, Milk, CEM, Marb, and GM. Phenomenal IMF in this heifer. Deep ribbed and stout.

195 100% Red Angus Female 1A Pelton Miss 2300C Reg. 3495684

DOB: 1-26-2015 H:P:S: Polled Tattoo: 2300C
Birth Wt: 80 Adj WW: 601

Andras Fusion R236 Andras In Focus B175
Andras Belle B167
Pelton Miss Sara 6001Y Schuler Envy 7342T
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	5.96	121
REA	10.14	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	106	53	13	-2.8	49	87	29	3	9	6	8	0.88	-0.05	19	0.13	-0.02
Top %	47%	3%	3%	21%	74%	48%	2%	67%	58%	18%	84%	2%	24%	53%	37%	26%

Lot 195 also had a tremendous IMF scan and top 2% Marb EPD. Sire is an outcross for Red Angus genetics. This mating is outstanding for calving ease and carcass potential. 6001Y is a promising young donor.

196 100% Red Angus Female 1A Pelton Miss 2245C Reg. 3495613

DOB: 1-23-2015 H:P:S: Polled Tattoo: 2245C
Birth Wt: 62 Adj WW: 552

Andras Fusion R236 Andras In Focus B175
Andras Belle B167
Pelton Miss Sara 6001Y Schuler Envy 7342T
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	3.79	77
REA	10.09	97

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	101	51	13	-2.8	49	87	29	3	9	6	8	0.51	0.03	19	0.13	0.01
Top %	53%	16%	3%	21%	74%	48%	2%	67%	58%	18%	84%	28%	56%	53%	39%	82%

Lot 196 is flush mate to Lots 194, 195, 197, 126, 127, and 128. These siblings combine out-cross genetics from the top side with cow power on the bottom side. Analyze the data, view the videos, decide which works best for your program.

197 100% Red Angus Female 1A Pelton Miss 2336C Reg. 3495685

DOB: 1-28-2015 H:P:S: Polled Tattoo: 2336C
Birth Wt: 72 Adj WW: 585

Andras Fusion R236 Andras In Focus B175
Andras Belle B167
Pelton Miss Sara 6001Y Schuler Envy 7342T
Peltons Ms Cathy 9913S

	Adj.	Ratio
IMF	4.67	95
REA	9.78	94

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	104	52	13	-2.8	49	87	29	3	9	6	8	0.66	-0.06	19	0.10	-0.02
Top %	50%	6%	3%	21%	74%	48%	2%	67%	58%	18%	84%	11%	21%	53%	45%	13%

Lot 197 and her siblings excel for Calving Ease, Birth Weight, Milk, Calving Ease Maternal, Marbling and GridMaster traits. Their donor dam has a 103.64 MPPA on 2 natural calves. Loads of potential for a big future in these heifers.

Lot 198: Pelton Miss 2330C

198 100% Red Angus Female 1A Pelton Miss 2330C Reg. 3495681

DOB: 2-10-2015 H:P:S: Polled Tattoo: 2330C
Birth Wt: 82 Adj WW: 623

HXC Conquest 4405P Beckton Julian GG B571
HXC Ellie May MA638
Pelton Miss Missy 2989Z Beckton Epic R397 K
Pelton Miss Bambi 1412U

	Adj.	Ratio
IMF	5.36	109
REA	10.82	104

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	119	53	8	-3.1	65	109	24	-1	5	1	12	0.78	0.06	30	0.30	0.03
Top %	29%	2%	19%	18%	21%	11%	12%	36%	99%	81%	39%	5%	70%	19%	15%	93%

Lot 198 leads this really nice flush of Conquest daughters with her outstanding ultrasound data. Ten EPDs rank as best 2%-29% of the breed. Check out the BW to YW spread and very good carcass EPDs and GridMaster value.

REGISTERED YEARLING OPEN RED ANGUS HEIFERS

Sire: HXC Conquest 4405P

199 100% Red Angus Female 1A Pelton Miss 2241C Reg. 3495676

DOB: 2-14-2015 H:P:S: Polled Tattoo: 2241C
Birth Wt: 80 Adj WW: 612

HXC Conquest 4405P Beckton Julian GG B571
HXC Ellie May MA638

Pelton Miss Missy 2989Z Beckton Epic R397 K
Pelton Miss Bambi 1412U

	Adj.	Ratio
IMF	6.01	122
REA	9.59	92

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	120	53	8	-3.1	65	109	24	-1	5	1	12	0.89	0.07	30	0.17	0.02
Top %	28%	1%	19%	18%	21%	11%	12%	36%	99%	81%	39%	2%	75%	19%	30%	85%

Lot 199 had one of the highest %IMF scores of these Red Angus yearling heifers, boosting her GridMaster and Marbling numbers to the top 1% and 2%. Full sister to Lots 143, 144, 198, and 200.

Sire: Brown JYJ Redemption Y1334

200 100% Red Angus Female 1A Pelton Miss 2289C Reg. 3495678

DOB: 2-12-2015 H:P:S: Polled Tattoo: 2289C
Birth Wt: 80 Adj WW: 592

HXC Conquest 4405P Beckton Julian GG B571
HXC Ellie May MA638

Pelton Miss Missy 2989Z Beckton Epic R397 K
Pelton Miss Bambi 1412U

	Adj.	Ratio
IMF	4.66	95
REA	9.46	91

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	52	8	-3.1	65	109	24	-1	5	1	12	0.66	0.09	30	0.16	0.02
Top %	31%	4%	19%	18%	21%	11%	12%	36%	99%	81%	39%	11%	85%	19%	34%	91%

Lot 200 and her sisters and brothers are not only sired by Conquest, but their dam is a productive young donor by the Bambi 1412U cow. These siblings have a very impressive EPD profile.

201 100% Red Angus Female 1A Pelton Miss 2335C Reg. 3495609

DOB: 1-28-2015 H:P:S: Polled Tattoo: 2335C
Birth Wt: 84 Adj WW: 599

Brown JYJ Redemption Y1334 Beckton Nebula P P707
JYJ Ms Jolene W16

Pelton Miss Chloe 9514W 5L Norseman King 2291
Peltons Miss Gail 5003N

	Adj.	Ratio
IMF	6.19	126
REA	10.18	98

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	53	9	-2.5	57	98	21	0	9	0	12	0.96	0.05	25	0.12	0.01
Top %	31%	2%	17%	24%	50%	27%	33%	39%	74%	91%	46%	1%	66%	32%	41%	78%

Lot 201 is a full sister to the bulls in Lots 137, 139 and 140 and to Lot 203. Very good marbling in this heifer and an appealing EPD package as well. Redemption offers breed leading calving ease, growth, longevity and marbling. Dam has an MPPA of 107.

202 100% Red Angus Female 1A Pelton Miss 2276C Reg. 3495670

DOB: 2-9-2015 H:P:S: Polled Tattoo: 2276C
Birth Wt: 60 Adj WW: 611

Brown JYJ Redemption Y1334 Beckton Nebula P P707
JYJ Ms Jolene W16

Pelton Miss Amy 2961Z HXC Conquest 4405P
Pelton Miss Addy 1535X

	Adj.	Ratio
IMF	5.51	112
REA	10.01	96

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	146	54	12	-4.4	61	104	21	1	7	2	14	0.87	0.09	26	0.14	0.03
Top %	8%	1%	4%	7%	33%	16%	32%	53%	92%	71%	20%	3%	83%	30%	37%	93%

Lot 202 has an impressive EPD package and ultrasound IMF data. Top 1%GM, 2%Marb, 4%CE, 7%BW and 8%HB. Combining Redemption and Conquest enhances the probability for calving ease, adequate growth, carcass merit and longevity.

203 100% Red Angus Female 1A Pelton Miss 2303C Reg. 3495686

DOB: 1-31-2015 H:P:S: Polled Tattoo: 2303C
Birth Wt: 92 Adj WW: 595

Brown JYJ Redemption Y1334 Beckton Nebula P P707
JYJ Ms Jolene W16

Pelton Miss Chloe 9514W 5L Norseman King 2291
Peltons Miss Gail 5003N

	Adj.	Ratio
IMF	5.00	102
REA	9.14	88

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	117	53	9	-2.5	57	98	21	0	9	0	12	0.76	-0.03	25	0.01	-0.03
Top %	33%	3%	17%	24%	50%	27%	33%	39%	74%	91%	46%	5%	31%	32%	65%	7%

Lot 203 is a full sister to Lots 137, 139, 140, and 201. Their sire offers breed leading HB and GM values, as well as calving ease, growth, fertility, longevity and marbling. Dam's MPPA is 107. 102 IMF ratio.

REGISTERED YEARLING OPEN RED ANGUS HEIFERS

204 100% Red Angus Female 1A Pelton Miss 2249C Reg. 3495675

DOB: 2-10-2015 H:P:S: Polled Tattoo: 2249C
Birth Wt: 80 Adj WW: 618

HXC Big Iron 0024X Beckton Nebula P P707
HXC 825U

Pelton Miss Peggy 2935Z Beckton Epic R397 K
Pelton Miss Bambi 1412U

Adj.	Ratio
IMF	5.83 118
REA	10.92 105

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	118	51	4	0.1	61	102	14	0	11	1	13	0.73	0.02	31	0.03 -0.02
Top %	31%	11%	58%	69%	34%	20%	84%	44%	28%	83%	33%	7%	51%	17%	60% 15%

Lot 204 is a high marbling heifer. Her pedigree combines Beckton Nebula, Basin Trendsetter and BJR Make My Day. Big Iron is a performance, Stayability and Carcass Weight leader.

Sire: HXC Big Iron 0024X

205 100% Red Angus Female 1A Pelton Miss 2257C Reg. 3495626

DOB: 2-14-2015 H:P:S: Polled Tattoo: 2257C
Birth Wt: 78 Adj WW: 730

HXC Big Iron 0024X Beckton Nebula P P707
HXC 825U

Pelton Miss Peggy 2935Z Beckton Epic R397 K
Pelton Miss Bambi 1412U

Adj.	Ratio
IMF	4.55 92
REA	10.79 104

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	-18	45	0	0.0	0	0	0	13	0	0	0.53	-0.18	-28	0.20	0.02
Top %	99%	99%	91%	68%	99%	99%	99%	42%	10%	92%	99%	26%	5%	99%	26% 85%

Lot 205 sire currently stands in the top 1% of Red Angus sires for YW, Stay and CW, top 2% for WW, top 4% for HB and top 11% for GM.

206 100% Red Angus Female 1A Pelton Miss 714T Reg. 3495624

DOB: 3-16-2015 H:P:S: Polled Tattoo: 714T
Birth Wt: 74 Adj WW: 644

Brown Conquest Z7309 HSC Conquest 4405P
Brown Ms Mission Statement U

Pelton Miss Jonni 714T Brown Good One N7465
Peltons Miss Lola 162L

Adj.	Ratio
IMF	3.32 72
REA	11.05 108

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	102	50	7	-2.0	75	111	20	11	7	1	11	0.23	-0.17	32	0.44 -0.05
Top %	52%	21%	29%	31%	4%	9%	43%	99%	91%	84%	54%	88%	6%	15%	7% 5%

Lot 206 begins a group of Brown Conquest Z7309 daughters. This heifer has great performance potential while remaining well above breed average for calving ease. Note how she compares for Yield Grade, REA. Here are some older, tried and true genetics.

207 100% Red Angus Female 1A Pelton Miss 2288C Reg. 3495617

DOB: 4-3-2015 H:P:S: Polled Tattoo: 2288C
Birth Wt: 83 Adj WW: 614

Brown Conquest Z7309 HSC Conquest 4405P
Brown Ms Mission Statement U

Pelton Miss Megan 2950Z Red Howe Bold Edition 80T
Pelton Miss Chloe 9514W

Adj.	Ratio
IMF	4.96 107
REA	8.98 88

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	102	50	4	-0.5	60	94	18	3	6	3	11	0.52	-0.10	25	0.21 -0.04
Top %	52%	23%	51%	58%	38%	34%	59%	66%	97%	56%	49%	26%	12%	32%	24% 7%

Lot 207 has very good carcass EPDs and adds a new dimension of genetics for this sale with Mulberry on the bottom side. Maternal grand dam is the Chloe 9514W donor dam of Lots 201 and 203.

208 100% Red Angus Female 1A Pelton Miss 2264C Reg. 3495599

DOB: 3-11-2015 H:P:S: Polled Tattoo: 2264C
Birth Wt: 79 Adj WW: 647

Brown Conquest Z7309 HSC Conquest 4405P
Brown Ms Mission Statement U

Pelton Miss Kyra 0957T LCC Major League A502M
Peltons Miss Brit 0638P

Adj.	Ratio
IMF	4.25 92
REA	9.66 94

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	97	51	5	-2.9	65	98	20	7	7	0	11	0.43	-0.09	24	0.21 -0.03
Top %	59%	16%	43%	21%	22%	25%	39%	96%	91%	92%	55%	46%	13%	36%	26% 8%

Lot 208 offers a bonus when you consider her light birth weight combined with WW and YW EPDs in the upper 25% of the breed. Conquest, Julian B571, Mission Statement and Major League all represented in this mating.

209 100% Red Angus Female 1A Pelton Miss 2286C Reg. 3495636

DOB: 3-29-2015 H:P:S: Polled Tattoo: 2286C
Birth Wt: 67 Adj WW: 584

Brown Conquest Z7309 HSC Conquest 4405P
Brown Ms Mission Statement U

Pelton Miss Cili 9510W Feddes Big Sky R9
Peltons Miss Bebe 0641P

Adj.	Ratio
IMF	4.09 88
REA	9.59 93

Spring 2016 EPDs

HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	101	51	9	-5.0	51	76	21	6	7	1	10	0.58	-0.17	8	0.32 -0.02
Top %	53%	12%	15%	5%	69%	71%	37%	92%	94%	82%	62%	18%	6%	82%	13% 17%

Lot 209 has a pedigree and EPD profile for calving ease and carcass merit. Her maternal siblings by Epic R397K sold well in 2015.

REGISTERED YEARLING OPEN RED ANGUS HEIFERS

Donor Dam: Peltons Ms Cathy 9913S

210 100% Red Angus Female 1A Pelton Miss 2224C Reg. 3495689

DOB: 2-19-2015 H:P:S: Polled Tattoo: 2224C
Birth Wt: 69 Adj WW: 564

Pelton Epic 53Y Beckton Epic R397 K
Pelton Miss Ailis 0880U
Buf Crk Romeo L081
Peltons Ms Cathy 9913S Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	3.89	79
REA	11.59	112

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	105	49	5	-2.3	65	99	20	3	12	5	10	0.19	-0.01	25	0.31	0.01
Top %	47%	42%	50%	27%	21%	25%	38%	69%	12%	31%	63%	91%	36%	33%	14%	80%

Lot 210 and the next lot are full sisters to Lots 149-151 in the yearling Red Angus bull division. Their dam has produced several progeny for this sale. On her 4 natural calves, she has progeny ratios of 101BW, 102WW, 101YW and a MPPA of 101.95. 112 REA ratio.

Sire: McPhee Done It 4345

211 100% Red Angus Female 1A Pelton Miss 2221C Reg. 3495667

DOB: 2-14-2015 H:P:S: Polled Tattoo: 2221C
Birth Wt: 77 Adj WW: 594

Pelton Epic 53Y Beckton Epic R397 K
Pelton Miss Ailis 0880U
Buf Crk Romeo L081
Peltons Ms Cathy 9913S Peltons Miss Ella 5058N

	Adj.	Ratio
IMF	4.27	87
REA	9.69	93

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	105	49	5	-2.3	65	99	20	3	12	5	10	0.26	0.06	25	0.11	0.01
Top %	48%	44%	50%	27%	21%	25%	38%	69%	12%	31%	63%	84%	71%	33%	41%	83%

Lot 211 is another 53Y by Cathy 9913S. Top 12% Heifer Pregnancy EPD. These siblings rank well for birth weight as well as performance.

212 100% Red Angus Female 1A Pelton Miss 2220C Reg. 3495627

DOB: 3-26-2015 H:P:S: Polled Tattoo: 2220C
Birth Wt: 77 Adj WW: 682

McPhee Done It 4345 Glacier Heritage 010
Scarlet 4064
LCC Major League A502M
Pelton Miss Kim 738T Peltons Miss Dee 0621P

	Adj.	Ratio
IMF	5.64	122
REA	10.43	102

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	103	51	1	-1.3	72	96	12	2	10	1	12	0.87	-0.13	24	0.48	-0.01
Top %	51%	12%	82%	45%	8%	30%	92%	62%	48%	89%	45%	3%	8%	35%	6%	35%

Lot 212 should prove to be a weaning weight and carcass improver for your herd. What a set of carcass EPDs! Plus top 8% for Weaning Weight. She posted ratios of 111 WW, 120 IMF, 101 REA.

213 100% Red Angus Female 1A Pelton Miss 2270C Reg. 3495662

DOB: 2-28-2015 H:P:S: Polled Tattoo: 2270C
Birth Wt: 90 Adj WW: 611

McPhee Done It 4345 Glacier Heritage 010
Scarlet 4064
Bfck Cherokee Cnyn 4912
Pelton Miss Joy 2633M Peltons Miss Emily 7001

	Adj.	Ratio
IMF	4.91	106
REA	11.05	108

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	78	50	1	1.2	68	95	9	2	10	-3	10	0.58	-0.21	28	0.61	-0.03
Top %	80%	34%	87%	85%	15%	32%	98%	59%	46%	99%	65%	19%	5%	25%	1%	7%

Lot 213 has tremendous carcass EPDs and carcass ultrasound data. Done It on the top side gives a boost to performance potential as well.

214 100% Red Angus Female 1A Pelton Miss 2290C Reg. 3495696

DOB: 3-1-2015 H:P:S: Polled Tattoo: 2290C
Birth Wt: 89 Adj WW: 635

McPhee Done It 4345 Glacier Heritage 010
Scarlet 4064
Webr Dr. Phil
Pelton Miss Ruby 0918T Peltons Miss Ruby 0634P

	Adj.	Ratio
IMF	4.06	88
REA	12.17	119

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	76	49	1	0.2	66	99	11	4	10	4	8	0.35	-0.01	29	0.54	0.03
Top %	81%	52%	84%	72%	18%	25%	95%	78%	47%	42%	81%	62%	36%	23%	3%	96%

Lot 214 had the largest REA measurement of this group, boosting her REA EPD into the top 3%. Excellent performance data. Unique maternal pedigree may catch your attention.

215 100% Red Angus Female 1A Pelton Miss 2229C Reg. 3495645

DOB: 3-5-2015 H:P:S: Polled Tattoo: 2229C
Birth Wt: 73 Adj WW: 583

LJC Nexus 554A Beckton Nebula X038 N4
LJC Annabelle 554
HXC Conquest 4405P
Pelton Miss Amy 2961Z Pelton Miss Addy 1535X

	Adj.	Ratio
IMF	5.48	118
REA	11.05	108

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	124	51	9	-3.0	59	93	21	3	6	2	13	0.71	0.09	21	0.26	0.05
Top %	24%	12%	13%	18%	42%	37%	35%	69%	98%	76%	26%	8%	82%	46%	19%	99%

Lot 215 is a maternal sister to Lot 202. Notice the carcass ultrasound data here, as well as powerful EPDs for CE, BW, Stay, Marb, REA, HB and GM.

REGISTERED YEARLING OPEN RED ANGUS HEIFERS

216 **100% Red Angus Female 1A**
Pelton Miss 2301C Reg. 3495646

DOB: 3-22-2015 H:P:S: Polled Tattoo: 2301C
 Birth Wt: 80 Adj WW: 682

LJC Nexus 554A Beckton Nebula X038 N4
 LJC Annabelle 554
 Red Northline Fat Tony 605U
 Pelton Miss Hally 2963Z
 Pelton Miss Cili 9510W

	Adj.	Ratio
IMF	5.20	112
REA	9.56	93

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	129	50	6	-1.0	65	97	16	0	8	2	14	0.57	0.07	26	0.16	0.02
Top %	19%	31%	40%	50%	22%	27%	72%	40%	82%	72%	14%	20%	79%	29%	32%	91%

Lot 216 may be one to build a herd upon. Genetic calculations for both HerdBuilder and Stay are great, not to mention the above breed average predictions for CE, BW and performance traits. 112 ratio for IMF and WW.

217 **100% Red Angus Female 1A**
Pelton Miss 2256C Reg. 3495656

DOB: 2-3-2015 H:P:S: Polled Tattoo: 2256C
 Birth Wt: 62 Adj WW: 600

Beckton Nebula PJ S543
 Beckton Nebula Y593 E4
 Beckton Indigo U504 EP
 Beckton Epic U368 KM
 Pelton Miss 3375A
 Pelton Miss Mia 6048Y

	Adj.	Ratio
IMF	5.03	109
REA	10.09	08

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	169	52	15	-5.3	55	85	25	-3	11	5	15	0.88	0.23	13	-0.29	0.05
Top %	2%	8%	1%	4%	56%	53%	9%	23%	31%	29%	8%	2%	99%	70%	99%	98%

Lot 217 is out of a first calver that goes back to the Adah 0844U donor cow. You number crunchers are going to notice this heifer with 10 traits in the top 1% to 31% and IMF ratio of 107. Interesting pedigree.

REGISTERED OPEN YEARLING SIM ANGUS HEIFERS

218 **3/8 SM 5/8 RA Red Female**
Pelton Miss 2222C Reg. 3058529

DOB: 2-17-2015 H:P:S: Polled Tattoo: 2222C
 Birth Wt: 78 Adj WW: 577

Beckton Nebula P P707
 Brown Pacesetter Y7170
 Brown Ms Revelation U7748
 Hooks Shear Force 38K
 Pelton Miss Jade 6708X
 Peltons Miss 9838R

	Adj.	Ratio
IMF	5.87	134
REA	11.75	106

SPRING 2016 EPDS

	CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
	16.4	-2.9	56.1	82.9	4.5	23.1	51.2		15.0	-0.14	1.00	-0.001	0.49	167.5	85.3

Non-diluter. Lot 218 headlines this group of 33 yearling SmAngus heifers. Her brother sold Lot 99. Calving ease, carcass merit and top 3% API and TI. Very good ultrasound data.

Pelton
 Simmental
 SimAngus
 Red Angus

Visit us at
www.peltonsimangus.com

219 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2252C Reg. 3058578

DOB: 2-18-2015 H:P:S: Polled Tattoo: 2252C
 Birth Wt: 62 Adj WW: 596

LJC Mission Statement P27
 Pelton Statement 225W
 Peltons Miss Cory 5037N
 Beckton Nebula M045
 Pelton Miss Tay 6744X
 Pelton Miss Force 9884T

	Adj.	Ratio
IMF	4.92	113
REA	9.87	89

SPRING 2016 EPDS

	CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
	15.1	-4.5	60.3	92.8	4.3	20.6	50.8	12.9	18.5	-0.11	0.77	-0.013	0.34	156.1	83.8

Non-diluter. Lot 219 is a full sister to the next two lots and Lots 101 and 102. Calving ease, low birth weight, and marbling are bred into this flush. Top notch Index values.

REGISTERED OPEN YEARLING SIM ANGUS HEIFERS

Sire: Pelton Statement 225W

220 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2271C Reg. 3058512

DOB: 2-17-2015 H:P:S: Polled Tattoo: 2271C
 Birth Wt: 74 Adj WW: 604

Pelton Statement 225W LJC Mission Statement P27
 Peltons Miss Cory 5037N

Pelton Miss Tay 6744X Beckton Nebula M045
 Pelton Miss Force 9884T

	Adj.	Ratio
IMF	4.96	114
REA	11.05	100

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.1	-4.5	60.3	92.8	4.3	20.6	50.8	12.9	18.5	-0.05	0.78	0.024	0.46	156.3	83.7

Non-diluter. Lot 220 is a Statement 225W daughter. They are always crowd pleasers. These siblings benefit from generation upon generation of donor females.

Lot 222: Pelton Miss 2277C

221 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2218C Reg. 3058521

DOB: 2-18-2015 H:P:S: Polled Tattoo: 2218C
 Birth Wt: 66 Adj WW: 617

Pelton Statement 225W LJC Mission Statement P27
 Peltons Miss Cory 5037N

Pelton Miss Tay 6744X Beckton Nebula M045
 Pelton Miss Force 9884T

	Adj.	Ratio
IMF	4.03	92
REA	10.57	96

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.1	-4.5	60.3	92.8	4.3	20.6	50.8	12.9	18.5	-0.10	0.62	-0.001	0.41	148.2	80.0

Non-diluter. Lot 221 is a sister to Lots 101, 102, 219, 220. Notice their ultimate potential to improve marbling, their top 1% for BW EPD, and their dual purpose Index Value, ranking high for both API and TI.

222 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2277C Reg. 3058581

DOB: 2-19-2015 H:P:S: Polled Tattoo: 2277C
 Birth Wt: 84 Adj WW: 708

Pelton Statement 225W LJC Mission Statement P27
 Peltons Miss Cory 5037N

Pelton Miss Macy 2909Z Mushrush Impressive Cau 236
 Pelton Miss Maria 740T

	Adj.	Ratio
IMF	4.2	96
REA	10.99	99

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
14.0	-3.8	64.3	94.9	2.0	23.3	55.5	13.3	20.5	-0.17	0.54	-0.010	0.57	137.9	79.8

Non-diluter. Lot 222 begins a new group of Statement 225W daughters. They provide a nicely balanced EPD profile with top 2% BW EPD and above breed average growth.

223 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2299C Reg. 3058509

DOB: 2-21-2015 H:P:S: Polled Tattoo: 2299C
 Birth Wt: 75 Adj WW: 635

Pelton Statement 225W LJC Mission Statement P27
 Peltons Miss Cory 5037N

Pelton Miss Macy 2909Z Mushrush Impressive Cau 236
 Pelton Miss Maria 740T

	Adj.	Ratio
IMF	3.13	72
REA	11.23	102

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
14.0	-3.8	64.3	94.9	2.0	23.3	55.5	13.3	20.5	-0.24	0.36	-0.034	0.59	128.5	75.6

Non-diluter. Lot 223 and the last lot are sisters of Lot 100 in the yearling SmAngus lineup. They have balanced EPDS, top 2% BW EPD and well above breed average growth.

Sire: KCC Pinnacle 949-109

224 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2235C Reg. 3058586

DOB: 1-28-2015 H:P:S: Polled Tattoo: 2235C
 Birth Wt: 73 Adj WW: 544

KCC Pinnacle 949-109 HXC Conquest 4405P
 949 1KCC

Pelton Miss Mandy 6829Y Beckton Nebula M045
 Pelton Miss Force 9884T

	Adj.	Ratio
IMF	4.01	92
REA	11.19	101

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-5.1	54.4	84.4	5.9	21.1	48.3	12.1	12.8	0.10	0.60	0.065	0.24	155.2	76.0

Non-diluter. Lot 224 leads a trio of Pinnacle daughters by the Mandy 6829U cow. Their brothers sold as Lots 75 and 76. This mating combines Red Angus breed legends Conquest and Nebula M045 with one of the most widely used Simmental sires of all time, Shear Force.

REGISTERED OPEN YEARLING SIM ANGUS HEIFERS

225 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2308C Reg. 3058582

DOB: 1-27-2015 H:P:S: Polled Tattoo: 2308C
 Birth Wt: 79 Adj WW: 562

HXC Conquest 4405P
 KCC Pinnacle 949-109
 949 1KCC

Beckton Nebula M045
 Pelton Miss Mandy 6829Y
 Pelton Miss Force 9884T

Adj.	Ratio
IMF	5.42 124
REA	9.87 89

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-5.1	54.4	84.4	5.9	21.1	48.3	12.1	12.8	-0.05	0.84	-0.011	0.11	168.3	82.7

Non-diluter. Lot 225 had a higher IMF score than her sisters to boost her Marb EPD into the top 2% of the breed. Notice the Index values as well.

226 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2251C Reg. 3058588

DOB: 1-30-2015 H:P:S: Polled Tattoo: 2251C
 Birth Wt: 79 Adj WW: 586

HXC Conquest 4405P
 KCC Pinnacle 949-109
 949 1KCC

Beckton Nebula M045
 Pelton Miss Mandy 6829Y
 Pelton Miss Force 9884T

Adj.	Ratio
IMF	4.81 110
REA	10.92 99

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-5.1	54.4	84.4	5.9	21.1	48.3	12.1	12.8	0.04	0.73	0.040	0.22	162.6	79.7

Non-diluter. Lot 226 also had a very good ultrasound. This mating really clicked.

Sire: Mushrush Lock N Load U213

227 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2244C Reg. 3058552

DOB: 1-30-2015 H:P:S: Polled Tattoo: 2244C
 Birth Wt: 81 Adj WW: 606

HXC Conquest 4405P
 KCC Pinnacle 949-109
 949 1KCC

Messmer Packer S008
 Pelton Miss Marge 1526X
 Pelton Miss Force 9891T

Adj.	Ratio
IMF	4.24 97
REA	11.12 101

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.6	-2.6	66.0	100.0	6.5	24.1	57.1	14.8	25.5	0.03	0.59	0.031	0.34	148.5	80.1

Non-diluter. Lot 227 is the sister to Lots 5, 77, 174 and 175. Their dam is the Packer/Shear Force donor that produced the Lock N Load sons that sparked interest in 2014. Are you paying attention to EPDs here?

228 **1/2 SM 1/2 RA Red Female**
Pelton Miss 2324C Reg. 3058638

DOB: 2-24-2015 H:P:S: Polled Tattoo: 2324C
 Birth Wt: 93 Adj WW: 675

Buf Crk Lancer R017
 Mushrush Lock N Load U213
 Mushrush Primrose MM R213

Hooks Shear Force 38K
 Pelton Miss Jane 2920Z
 PLC Ms Hollister 30S

Adj.	Ratio
IMF	4.25 97
REA	12.48 113

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.8	-1.6	64.5	94.4	10.3	16.2	48.5	11.7	23.5	-0.31	0.56	-0.034	0.87	163.1	79.3

Non-diluter. Lot 228 is the only Lock N Load daughter selling in this group. She and her full brothers that lead the yearling SimAngus bulls are backed by proven, breed leading genetics.

229 **1/2 SM 1/2 RA Red Female**
Pelton Miss 2227C Reg. 3058536

DOB: 3-24-2015 H:P:S: Polled Tattoo: 2227C
 Birth Wt: 69 Adj WW: 570

Beckton Nebula PJ S543
 Beckton Nebula Y593 E4
 Beckton Indigo U504 EP

WS Beef Maker R13
 Pelton Miss Sami 3422A
 PLC Ms Hollister 30S

Adj.	Ratio
IMF	7.05 137
REA	10.2 99

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
19.0	-3.4	66.6	96.3	8.2	17.6	50.9		21.8	-0.12	1.17	-0.015	0.41	193.3	96.1

Non-diluter. Lot 229 leads the way with her 7.05 IMF, top 1% Marb, top 1% API and top 1% TI. Don't overlook the calving ease and growth calculations, though. Very nice.

230 **1/4 SM 5/8 RA 1/8 AN Red Female**
Pelton Miss 2328C Reg. 3058571

DOB: 1-27-2015 H:P:S: Polled Tattoo: 2328C
 Birth Wt: 65 Adj WW: 669

Beckton Nebula PJ S543
 Beckton Nebula Y593 E4
 Beckton Indigo U504 EP

GW Predestined 701T
 Pelton Miss Joy 3364A
 Pelton Miss Bria 1404U

Adj.	Ratio
IMF	5.63 109
REA	10.97 106

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
18.6	-4.5	67.0	100.2	6.3	17.8	51.3		22.6	0.05	0.88	0.028	0.21	175.9	89.8

Non-diluter. Lot 230 is another light birth weight package that brings much more to the table. Phenomenal calving ease yet top 1/3-1/4 of the breed for growth. You really have to appreciate the extra marbling potential in these Y593 progeny, as well. Super Index figures.

231 **1/2 SM 1/2 RA Red Female**
Pelton Miss 2231C Reg. 3058553

DOB: 2-12-2015 H:P:S: Polled Tattoo: 2231C
 Birth Wt: 66 Adj WW: 533

Beckton Nebula PJ S543
 Beckton Nebula Y593 E4
 Beckton Indigo U504 EP

RFS Red Iron T20
 Pelton Miss Eileen 3380A
 PLC Ms Hollister 30S

Adj.	Ratio
IMF	5.58 108
REA	11.16 108

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.5	-3.4	61.3	88.3	8.1	15.8	46.5		17.2	-0.18	0.81	-0.017	0.53	168.5	83.8

Non-diluter. Lot 231 will work for anyone wanting easy calving, good doing cattle. Whether you keep replacements or have a terminal based operation, she's the kind you need in your pasture.

REGISTERED OPEN YEARLING SIM ANGUS HEIFERS

232 **3/8 SM 5/8 RA Red Female**
Pelton Miss 2322C Reg. 3058572

DOB: 1-28-2015 H:P:S: Polled Tattoo: 2322C
 Birth Wt: 78 Adj WW: 581

Beckton Hustler CN J102
 Beckton Halfmann Hustler
 Beckton Vernice F513 CL

Hook's Yukon 80Y Adj. Ratio
 Pelton Miss Julie 3311A IMF 4.86 94
 Pelton Miss Addi 0852U REA 10.88 105

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
18.1	-2.8	68.3	107.2	8.1	11.3	45.5	9.7	29.6	-0.18	0.53	-0.039	0.48	155.8	80.4

Non-diluter. Lot 232 offers the calving ease and quality grade genetics of her sire and the performance, muscle and carcass merit of her maternal grand sire. 8 EPDs rank with the best 3% - 25%.

233 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2298C Reg. 3495691

DOB: 2-27-2015 H:P:S: Polled Tattoo: 2298C
 Birth Wt: 85 Adj WW: 768

LJC Nexus 554A Beckton Nebula X038 N4
 LJC Annabelle 554

WS Beef Maker R13 Adj. Ratio
 Pelton Miss Gail 2941Z IMF 4.55 98
 Pelton Miss Callie 0199W REA 12.13 118

Spring 2016 EPDs

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
18.1	-2.8	68.3	107.2	8.1	11.3	45.5	9.7	29.6	-0.18	0.53	-0.039	0.48	155.8	80.4

Non-diluter. Lot 233 is registered in the Red Angus Association. No doubt you have noticed her performance and carcass data. She was the highest weaning calf of her group and measured the 2nd largest ribeye. Her dam holds a 113 MPPA.

Sire: Hook's Xpectation 36X

234 **1/2 SM 1/2 RA Red Female**
Pelton Miss 2248C Reg. 3058623

DOB: 3-7-2015 H:P:S: Polled Tattoo: 2248C
 Birth Wt: 70 Adj WW: 569

LJC Nexus 554A Beckton Nebula X038 N4
 LJC Annabelle 554

Hooks Shear Force 38K Adj. Ratio
 Pelton Miss Jane 2920Z IMF 5.69 110
 PLC Ms Hollister 30S REA 10.09 97

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
17.2	-2.9	57.9	84.1	7.5	18.7	47.6		15.6	-0.18	0.67	0.000	0.63	163.5	79.1

Non-diluter. Lot 234 is a maternal sister to Lot 228 and bull Lots 67-69. Their dam currently stands at the top 1% of the EPD percentile chart for CE, BW, Marb, REA, API and TI; top 2% for YG and top 5% for MCE.

235 **1/2 SM 3/8 RA 1/8 AN Red Female**
Pelton Miss 2216C Reg. 3058538

DOB: 2-16-2015 H:P:S: Polled Tattoo: 2216C
 Birth Wt: 73 Adj WW: 569

Hook's Xpectation 36X GW Predestined 701T
 Hooks Mika 141M

Mushrush Impressive Cau 236 Adj. Ratio
 Pelton Miss Abby 2951Z IMF 4.06 93
 Pelton Miss Bria 1404U REA 11.34 103

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.26	0.56	-0.016	0.66	152.4	74.4

Non-diluter. Lot 235 is a full sister to the next lot and bull Lots 88-92. Their sire, Hook's Xpectation 36X, is a calving ease and low birth weight sire, complete with excellent maternal and carcass traits, generating impressive Index values in his progeny.

236 **1/2 SM 3/8 RA 1/8 AN Red Female**
Pelton Miss 2284C Reg. 3058639

DOB: 2-24-2015 H:P:S: Polled Tattoo: 2284C
 Birth Wt: 81 Adj WW: 619

Hook's Xpectation 36X GW Predestined 701T
 Hooks Mika 141M

Mushrush Impressive Cau 236 Adj. Ratio
 Pelton Miss Abby 2951Z IMF 3.93 90
 Pelton Miss Bria 1404U REA 11.68 106

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.4	-3.8	52.6	73.2	7.0	21.9	48.2	12.2	7.7	-0.24	0.54	-0.002	0.70	151.2	73.7

Non-diluter. Lot 236 and her siblings have cow power in their pedigree. A quick search of Abby 2951Z's pedigree revealed donor dams every generation back for 6 generations, clear back to Nichols Beat 85U.

237 **1/4 SM 3/4 RA Red Female**
Pelton MISS 2226C Reg. 3058524

DOB: 3-27-2015 H:P:S: Polled Tattoo: 2226C
 Birth Wt: 79 Adj WW: 641

Beckton Epic U368 KM Beckton Epic KM M115
 Beckton Belga M050 EP

Peltons Warrior 3S Adj. Ratio
 Pelton Miss Eliza IMF 5.57 108
 Peltons Miss Kim 0633P REA 11.46 111

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
16.3	-0.9	60.7	89.5	7.3	35.6	66.0		21.8	0.00	0.59	-0.003	0.12	146.8	76.1

Non-diluter. Lot 237 offers a different pedigree. U368 KM seems to work really well in a Sim Angus program. This daughter has done everything right so far — moderate at birth, 109 WR, 108 IMF ratio, 111 REA ratio. EPDs predict her progeny to follow her lead.

238 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2209C Reg. 3058563

DOB: 3-10-2015 H:P:S: Polled Tattoo: 2209C
 Birth Wt: 70 Adj WW: 597

Beckton Epic U368 KM Beckton Epic KM M115
 Beckton Belga M050 EP

Neo-Sho Direct Ticket M517 Adj. Ratio
 Pelton Miss Ashlee 0865U IMF 5.87 114
 Peltons Miss Jan 0730P REA 9.34 90

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
18.5	-3.6	46.9	75.9	8.3	36.7	60.2		10.3	0.07	0.77	0.030	0.00	164.4	76.0

Non-diluter. Lot 238 has a calving ease, low birth weight pedigree with excellent maternal and marbling attributes. Have you noticed the Index values on these SmAngus females? They should be a nice asset to any herd.

REGISTERED OPEN YEARLING SIM ANGUS HEIFERS

Sire: Hook's Yukon 80Y

239 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2230C Reg. 3495651

DOB: **2-24-2015** H:P:S: **Polled** Tattoo: **2230C**
 Birth Wt: **80** Adj WW: **542**

Beckton Epic U368 KM Beckton Epic KM M115
 Beckton Belga M050 EP

Pelton Miss Bri 2913Z RFS Red Iron T20
 Pelton Miss Ciara 9532W

	Adj.	Ratio
IMF	4.06	88
REA	9.48	92

Spring 2016 EPDs

	HB	GM	CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat
EPDs	120	49	10	-1.1	56	82	33	-6	11	9	11	0.45	-0.14	17	0.22	-0.04
Top %	29%	40%	9%	48%	51%	58%	1%	11%	30%	3%	59%	39%	7%	57%	23%	6%

Non-diluter. Lot 239 is registered as Red Angus and has numbers generated by RAAA. She's another U368 KM daughter and her dam carries a 101.14 MPPA on her 2 heifer calves.

240 **5/8 SM 1/4 RA 1/8 AN Red Female**
Pelton Miss 2208C Reg. 3058503

DOB: **3-8-2015** H:P:S: **Polled** Tattoo: **2208C**
 Birth Wt: **79** Adj WW: **596**

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M

Pelton Miss Kelci 1944W Brown Commitment S7206
 PLC Ms American Eable 32S

	Adj.	Ratio
IMF	4.16	81
REA	11.71	113

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.8	0.3	64.2	89.9	11.2	24.1	56.2	9.6	23.5	-0.29	0.44	-0.008	1.01	140.4	73.4

Non-diluter. Lot 240 is a 5/8 Simmental Yukon daughter with 10 of her EPDs ranking in the breeds top 3%-35%. (Top 3% REA, top 15% Maternal Calving Ease).

241 **5/8 SM 3/8 RA Red Female**
Pelton Miss 2212C Reg. 3058554

DOB: **4-23-2015** H:P:S: **Polled** Tattoo: **2212C**
 Birth Wt: **78** Adj WW: **655**

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M

Pelton Miss Andi 755T Neo-Sho Direct Ticket M517
 Peltons Miss Jeri 0668P

	Adj.	Ratio
IMF	4.21	—
REA	11.66	—

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
12.4	-0.2	62.3	85.7	10.1	23.1	54.3	6.5	20.2	-0.36	0.43	-0.041	0.93	138.3	72.9

Non-diluter. Lot 241 has carcass EPDs in the top 5% for YG, top 35% for Marb, top 40% for BF and top 10% for REA. 2212C grew to an adjusted 655# at weaning for a ratio of 112 in a large contemporary group. Maternal grand dam was a prolific donor.

242 **3/4 SM 1/4 RA Red Female**
Pelton Miss 2325C Reg. 3058637

DOB: **3-27-2015** H:P:S: **Polled** Tattoo: **2325C**
 Birth Wt: **75** Adj WW: **540**

Hook's Yukon 80Y WS Beef King W107
 Hooks Mika 141M

Pelton Miss Alexa 9652S Bieber Boone 8000
 Peltons Miss Cari 5096N

	Adj.	Ratio
IMF	3.57	69
REA	10.56	102

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
11.7	-0.2	61.3	87.6	11.0	24.9	55.5	8.4	21.5	-0.36	0.15	-0.045	0.92	128.3	67.5

Non-diluter. Lot 242 is a 3/4 Simmental Yukon daughter with a unique pedigree on the bottom side. Yukon 80Y is in the top 40 Simmental sires used, and for good reason. This is a good opportunity to acquire top of the line Sim Angus genetics.

243 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2259C Reg. 3058607

DOB: **3-5-2015** H:P:S: **Polled** Tattoo: **2259C**
 Birth Wt: **81** Adj WW: **628**

Brown Conquest Z7309 HXC Conquest 4405P
 Brown Ms Mission Statement U

Pelton Miss Abby 6874Y McPhee Done It 4345
 Pelton Miss Ann 5215M

	Adj.	Ratio
IMF	5.0	97
REA	10.65	103

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
11.0	0.1	61.9	94.9	5.7	19.6	50.5		26.6	-0.08	0.37	0.017	0.59	117.0	68.3

Non-diluter. Lot 243 has an EPD profile that ranks above breed average for 9 traits. Good, solid genetics. Dam's progeny ratios on 2 head: 92 BW, 106 WW, 109 YW.

244 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2291C Reg. 3058537

DOB: **3-4-2015** H:P:S: **Polled** Tattoo: **2291C**
 Birth Wt: **78** Adj WW: **558**

Brown Conquest Z7309 HXC Conquest 4405P
 Brown Ms Mission Statement U

Pelton Miss Lola 1510X Pelton War Path 40N
 Peltons Miss Alma 2654M

	Adj.	Ratio
IMF	4.33	84
REA	11.13	108

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.3	-1.8	53.1	78.8	5.8	19.9	46.5	11.6	14.3	-0.17	0.33	-0.015	0.45	122.9	65.0

Non-diluter. Lot 244 is a 25% Simmental sired by Brown Conquest Z7309, whose Red Angus EPDs reflect very good calving ease and carcass merit with adequate growth. 108 REA ratio.

245 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2337C Reg. 3058535

DOB: **3-11-2015** H:P:S: **Polled** Tattoo: **2337C**
 Birth Wt: **68** Adj WW: **639**

Brown Conquest Z7309 HXC Conquest 4405P
 Brown Ms Mission Statement U

Peltons Miss Abbie 9874S Pelton War Path 40N
 Peltons Ms RC 156L

	Adj.	Ratio
IMF	4.12	80
REA	10.16	98

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.7	-2.5	60.6	87.0	5.5	18.6	48.9	11.4	17.8	-0.23	0.28	-0.047	0.43	124.5	69.0

Non-diluter. Check out her birth weight to weaning weight spread. Top 10% BW EPD.

REGISTERED OPEN YEARLING SIM ANGUS HEIFERS

246 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2242C Reg. 3058592

DOB: 3-15-2015 H:P:S: Polled Tattoo: 2242C
 Birth Wt: 66 Adj WW: 542

HXC Conquest 4405P
 Brown Conquest Z7309
 Brown Ms Mission Statement U

Bieber Boone 8000 Adj. Ratio
 Pelton Miss Maya 0510S IMF 5.51 107
 Peltons Miss Cari 5096N REA 9.84 95

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
15.3	-3.9	52.7	83.2	6.2	20.8	47.2	13.1	14.0	0.04	0.62	0.055	0.34	147.6	74.2

Non-diluter. Lot 246 boasts a top 2% BW, top 10% Marb, top 15% CE and API, top 20% Doc and top 25% TI. Also note her very fine IMF.

247 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2203C Reg. 3058597

DOB: 3-16-2015 H:P:S: Polled Tattoo: 2203C
 Birth Wt: 80 Adj WW: 609

HXC Conquest 4405P
 Brown Conquest Z7309
 Brown Ms Mission Statement U

LCJ Merlin T179 Adj. Ratio
 Pelton Miss Abby 1942W IMF 3.83 74
 Peltons Miss Elda 0921P REA 8.95 86

SPRING 2016 EPDS

CE	BW	WW	YW	MCE	MILK	MWW	Doc	CW	YG	Marb	BF	REA	API	TI
13.2	-2.3	55.6	90.4	5.3	21.4	49.2	14.2	20.8	-0.10	0.17	-0.029	0.22	114.9	63.5

Non-diluter. Lot 247 has a top 10% BW EPD and a pedigree that includes time tested genetics. Dam has a nursing ratio of 103 on 4 progeny.

248 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2267C Reg. 3495591

DOB: 3-16-2015 H:P:S: Polled Tattoo: 2267C
 Birth Wt: 75 Adj WW: 583

TNT Marty U379
 RAB Marty Y9536
 RAB Ms S9696 U9087

Schuler Envy 7342T Adj. Ratio
 Pelton Miss Jill 6077Y IMF 4.85 105
 Peltons Ms Cathy 9913S REA 10.45 102

Spring 2016 EPDs

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	7	-1.6	62	93	22	-4	10	4	4	0.67	0.02	23	0.46	0.05
Top %	29%	38%	31%	37%	23%	17%	52%	49%	97%	10%	56%	40%	7%	98%

Non-diluter. Lot 248 is registered in the Red Angus Association. Good scan data. Her dam is a flush sister to Sara 6001Y, the donor dam of the Statement 225W and Fusion Lots 38, 126, 127, 128, 160, 194-197.

249 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2211C Reg. 3495692

DOB: 3-13-2015 H:P:S: Polled Tattoo: 2211C
 Birth Wt: 78 Adj WW: 603

TNT Marty U379
 RAB Marty Y9536
 RAB Ms S9696 U9087

Brown / Bola Jules S3951 Adj. Ratio
 Pelton Miss Vicky 6043Y IMF 4.38 95
 Pelton Miss Cili 9510W REA 10.29 100

Spring 2016 EPDs

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	6	-2.2	60	83	18	-5	10	3	7	0.69	-0.04	16	0.42	0.03
Top %	32%	30%	37%	57%	59%	13%	44%	52%	90%	9%	24%	62%	8%	92%

Non-diluter. Lot 249 is registered in the Red Angus Association. She was born a moderate 78# and grew to an adjusted 603# at weaning. Her dam has a 73# average birth weight on 3 progeny. Her sire enhances performance and has both IMF and REA EPDs in the top 8%.

250 **1/4 SM 3/4 RA Red Female**
Pelton Miss 2329C Reg. 3495698

DOB: 3-22-2015 H:P:S: Polled Tattoo: 2329C
 Birth Wt: 83 Adj WW: 732

TNT Marty U379
 RAB Marty Y9536
 RAB Ms S9696 U9087

5L Norseman King 2291 Adj. Ratio
 C-Bar Mattie W950 IMF 5.44 117
 BDEE Mattie 503 REA 9.76 95

Spring 2016 EPDs

CED	BW	WW	YW	Milk	ME	HPG	CEM	Stay	Marb	YG	CW	REA	Fat	
EPDs	5	-0.0	79	117	19	-4	8	1	3	0.80	0.01	39	0.46	0.02
Top %	45%	67%	2%	5%	48%	16%	83%	81%	98%	4%	46%	6%	6%	86%

Non-diluter. Lot 250 is registered in the Red Angus Association. She posted a 732# adjusted weaning weight and a 117 IMF ratio, which is not surprising with this pedigree.

FALL BRED COMMERCIAL SIM ANGUS REPLACEMENT FEMALES

Pen of 5.

These heifers are AI bred then exposed to Nebula Y593 until February 5, 2016.

LOT	SIRE	BIRTH DATE	COLOR	AI SIRE	AI DATE	EXPOSED SIRE
251	Brown Conquest Z7309	10-8-2014	Solid Red	Rest Assured	12-2-2015	Nebula Y593
252	Brown Conquest Z7309	10-27-2014	Solid Red	Rest Assured	12-2-2015	Nebula Y593
253	Brown Conquest Z7309	10-24-2014	Solid Red	Rest Assured	12-2-2015	Nebula Y593
254	Brown Conquest Z7309	10-29-2014	Solid Red	Rest Assured	12-2-2015	Nebula Y593
255	Brown Conquest Z7309	11-10-2014	Solid Red	Rest Assured	12-2-2015	Nebula Y593

SPRING COMMERCIAL SIM ANGUS & RED ANGUS REPLACEMENT FEMALES

Sells in groups with option of choice.

SimAngus and Red Angus Spring Heifer Calves Ready to Breed

LOT	SIRE	BD	BREED	COLOR
256	Conquest Z7309	2/10	Sim Angus	Solid Red
257	Epic 225Z	2/18	Sim Angus	Solid Red
258	Conquest Z7309	2/15	Sim Angus	Solid Red
259	Conquest Z7309	2/26	Sim Angus	Solid Red
260	Oscar 11Y	2/20	Sim Angus	Solid Red
261	Conquest Z7309	3/9	Sim Angus	Solid Red
262	Nebula Y593	3/10	Red Angus	Solid Red
264	Yukon 80Y	3/18	Red Angus	Solid Red
266	7390	3/4	Sim Angus	Solid Red
267	Yukon 80Y	3/12	Sim Angus	Solid Red
268	7390	3/10	Sim Angus	Solid Red
269	7390	2/26	Sim Angus	Solid Red
270	Conquest Z7309	3/30	Red Angus	Solid Red
272	Nebula Y593	3/15	Red Angus	Solid Red

Our Primary Objective Is Satisfied Customers

Terms and Conditions of Sale

TERMS

Terms of sale are cash.

INSURANCE OF PURCHASES AND RISK

Each animal becomes the property of and therefore is also the risk of the purchaser as soon as it is sold; except it shall be the obligation of the seller to see that animals are fed and cared for free of charge to the purchaser, until loaded for shipment or until the expiration of twenty-four hours after the sale, whichever occurs sooner. **INSURANCE WILL BE AVAILABLE AT SETTLEMENT AND MUST BE PURCHASED IF ANIMALS ARE DELIVERED AT A LATER DATE BY SELLER.**

BIDDING

All animals sell to the highest bidder. Any disputes or challenges regarding bids will be settled by the auctioneer and his decision will be final.

HEALTH

Health certificates will be furnished for each lot.

Bulls and females have been given IBR, BVD, PI3, BRSV, 7-Way Blackleg, Pasteurella, and treated with Iomec.

BREEDERS GUARANTEE

BULLS are PI-BVD tested negative and are fertility checked and guaranteed breeders.

FEMALES — Females represented as being “safe in calf” will have been examined and declared safe. They are considered breeders without further guarantee.

All females with the above exceptions are guaranteed to be breeders. If at the end of ninety days, after proper exposure, the purchaser is unable to get a female settled after first notifying the seller in writing, he may return the

animal, with current health papers, at the owner's expense to the seller. The seller, at his option, may replace the female with one of equal quality, refund the purchase price, or he may elect to prove her a breeder. He has ninety days to do so, but must use a registered bull. If he fails to get her settled, replacement of refund becomes mandatory.

No guarantee is given that a pregnant female will deliver live calves or that she will carry the calves full time nor that the calf will not be mummified. In no event shall the seller be responsible for damage caused from foreign bodies after the animal has been sold and for sickness not apparent at sale time.

REGISTRATION AND TRANSFERS

All animals have registration papers, unless otherwise stated in this catalog, and these will be sent to Association offices for transfers.

ANNOUNCEMENTS

Announcements from the Auction block take precedence over the information printed in this catalog.

RIGHTS AND OBLIGATIONS

The above terms and conditions of sale shall constitute a contract between the buyer and seller of each animal and shall be equally binding on both. Animals resold following purchase in this sale shall constitute a separate transaction and the rights and obligations of the parties connected there to are not covered by the above terms and conditions of this sale. Neither the owners, auctioneers, nor any other person connected with the management or conduct of this sale assumes any liability, legal or otherwise, except as set forth.

Our seedstock business is a genetic improvement business, and we take that very seriously for our customers. In order for our entire program to function properly, many different sources have to be actively involved. Sometimes we get so busy we forget to recognize those people. We say **THANK YOU** to:

- Dr. Kirk Gray and staff at Cross Country Genetics North for embryo transfer services.
- American Simmental Association staff and American Red Angus Association staff for the last minute updates and registration certificates needed for catalog completion.
- Our cooperators for their help preparing cattle for sale day.
- The semen distributing companies making the top genetics available for AI sire selection.
- Frank Seidel and staff (LaCrosse Livestock) for providing us with an excellent sale facility.
- To Ben, our wonderful son-in-law, who constructed and updates our Website for our customers and families.
- Lori Daniel (our catalog specialist) for her hours of hard work putting together a personalized catalog for our valued customers.
- Our fellow seedstock breeders and friends who have provided us with information and technology enabling us to make that next progressive step for beef improvement.
- Dr. Dennis Huck and Dr. Darin Huck (our veterinarians) and Dennis' wife, Shirley, for gathering sale day information plus health paper requirements.
- To Kendra, my daughter-in-law, for all the registration computer work.
- Mike Lindell for his ultrasound expertise.
- Our valued customers for your continued support and belief in our breeding program.
- To my family members for being patient and understanding during deadline periods such as catalog preparation, sale preparation, calving season, AI and ET season and for their **LABOR, LABOR, LABOR!!!**
- To our Lord and Savior for allowing us to be his servants and stewards of just a small portion of this business we call **BEEF SEEDSTOCK PRODUCTION**.

**PELTON Simmental
SimAngus/Red Angus**
2029 370th Ave.
Burdett, KS 67523
620-525-6632

Our Primary Objective Is Satisfied Customers

23rd Sale
March 23, 2016
Sale Time: 12:30 p.m.
LaCrosse Sale Barn
LaCrosse, KS

