

CARSTENS FARMS

Angus + Charolais

BULL SALE

Including Angus Bred Females

SATURDAY, FEBRUARY 11, 2023 • 1 PM
MASSENA LIVESTOCK SALES • MASSENA, IOWA

CARSTENSFARMS.COM

CARSTENS FARMS

Dean and Melodee Carstens • 1709 Fallow Ave. Adair, IA

Angus & Charolais Bull Sale

SATURDAY, FEBRUARY 11, 2023

**45 Angus and Charolais Bulls sell, along with 12 bred Angus females.
Massena Livestock Sales, Massena, IA • Lunch provided • Sale starts at 1pm**

Dear Friends and Fellow Cattlemen and Women:

First of all, my family and I would like to invite you to our annual bull and female sale on Saturday, February 11, 2023 at the Massena Livestock Auction in Massena, Iowa. It is hard to imagine that it is 2023, let alone sale time again!

Even though we had very little moisture this past summer, the crop yields were much better than we expected. For that we are truly grateful. In 1977, we had a similar summer drought here with a much worse crop failure. The seed genetics have drastically improved over the last 45 years. Cattle genetics have also radically changed from that time period.

Although there have been and continue to be many fads through the years in the type and kind of cattle that are popular, we try to avoid the extremes being promoted and continue to work on

the basics of performance, eye appeal, and functionality of our cattle. We strive to improve on those basics every day.

We are selling bred heifers and cows again this year as we continue to retain replacement heifers for their current genetics. We need to sell some very good females to make room for them.

If you would like to view the cattle at the farm beforehand, we welcome that. The cattle will go through the ring in a live auction. It will also be broadcast on DV Auction if you are unable to attend.

If I can be of any assistance, please contact me. I like to talk "cattle" ... just ask my wife.

Sincerely,
Dean Carstens

SALE REPRESENTATIVES:

Rance Long: 918-510-3463
Bruce Bradley: 417-848-3457

AUCTIONEER:

Ronn Cunningham
918-692-9382

CONSULTANTS:

Mark Venteicher: 712-779-0169
Sale Barn: 712-779-3636
Colt Keffer: 765-376-8784

SALE DAY CONTACTS:

Dean Carstens: 641-745-5884
Kyle Carstens: 641-745-0952
Zach Steward: 515-423-8639

Directions to sale barn: At the intersection of Highways 92 and 148, continue south approximately 1/2 mile. Turn right onto Clark Ave. In 1/2 mile turn left onto Spruce St. and make your way to Massena Livestock Auction, 78 Main St., Massena, IA.

Terms: Terms of the sale are cash or check payable upon the conclusion of the sale and before the animals are removed. Cattle will sell under the standard terms and conditions as recommended by the American Angus Association.

Breeding Guarantee: Carstens Farms guarantees all bulls sold are fertile and sound breeders. If a bull is proven to not be a breeder he may be returned if healthy and in adequate condition. The buyer may select a suitable replacement or receive credit at the next sale for the purchase price minus the salvage value. At no time is Carstens Farms liable for more than the bull's purchase price.

Food and Refreshments: Will be available sale day.

Bull Care and Trucking Arrangements: We believe that it is much better for you to take your bulls home sale day or shortly after. This allows the bulls to become acclimated to their new environment and new owners. A \$150 per bull deduction will be subtracted from the price of all bulls taken home on sale day. As a service to you, we will winter the bulls not taken home sale day free of charge until May 1, 2023. They will be semen checked and ready to be picked up then. After the bulls are sold, they are your property and responsibility. We recommend mortality insurance for your bulls. We ask that females be moved as soon as possible.

Livestock Mortality Insurance: A representative of James F. Bessler will be available to assist you with mortality insurance.

Online Bidding: View and bid online for those customers who are unable to attend the sale. For information on bidding via DV Auction, please visit DVAuction.com where you can create an account prior to the sale beginning and then can bid remotely and also view the video footage of the cattle selling.

**BULL VIDEOS AVAILABLE FOR VIEWING AT
CARSTENSFARMS.COM OR WWW.DVAUCTION.COM**

DVAuction
Broadcasting Real-Time Auctions

DV AUCTION TECH SUPPORT: 402-316-5460

CF RAWHIDE 266
He sells as Lot 1.

LOT 1 **CF RAWHIDE 266**

BIRTH DATE: 3/17/22 BULL 20516593 TATTOO: 266
BW: 80 ADJ. WW: 711

Poss Maverick
Poss Rawhide 19416968
Poss Blueblood 6502

MAR Innovation 251
CFL Miss Katie 606 18574042
CFL Miss Katie 306

Basin Payweight 1682
Poss Pride 5163
Poss Easy Impact 0119
Poss Blueblood 920
Connealy Impression
MAR Final Kahuna 856
Connealy Earnan 076E
Raasch Katie 606

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
10	0.0	65	106	30	0.92	0.71	68	161

- Double-digit CED blended with extra performance and backed by superior maternal traits as his dam is a Pathfinder!
- Ranks in the top 10% for both \$M and \$C traits.

LOT 2 **CF RAWHIDE 257**

BIRTH DATE: 3/17/22 BULL 20516598 TATTOO: 257
BW: 85 ADJ. WW: 783

Poss Maverick
Poss Rawhide 19416968
Poss Blueblood 6502

S S Niagara Z29
CFL Miss Elba 757 18971666
CFL Miss Elba 597

Basin Payweight 1682
Poss Pride 5163
Poss Easy Impact 0119
Poss Blueblood 920
Hoover Dam
Jet S S X144
Ellingson Ribeye 3195
CFL Miss Traveler 6497

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
9	0.3	76	129	31	0.89	0.72	76	174

- Tremendous Dollar Indexes in this Rawhide son who balances a 3% ranking for \$C Value with a 10% ranking for \$M, plus is in the top 10% for both WW and MB EPD's!
- Expect his steer progeny to grow rapidly and his daughters to be high in maternal value as his dam has WR 4@102.

CF RAWHIDE 257
He sells as Lot 2.

CF RAWHIDE 287
This Rawhide son sells as Lot 3.

LOT 3 **CF RAWHIDE 287**

BIRTH DATE: 3/17/22 BULL 20516602 TATTOO: 287
 BW: 88 ADJ. WW: 881

Poss Maverick
Poss Rawhide 19416968
 Poss Blueblood 6502
 HA Cowboy Up 5405
CFL Miss Elba 897 19229031
 CFL Miss Elba 9427

Basin Payweight 1682
 Poss Pride 5163
 Poss Easy Impact 0119
 Poss Blueblood 920
 HA Outside 3008
 HA Blackcap Lady 1602
 HARB Pendleton 765 J H
 C F L Bushwacker 427

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
11	2	101	170	32	0.78	0.66	95	195

- Extreme curve-bending growth values in this Rawhide son who is in the top 1% among his contemporaries for WW and YW traits as well as for CW, \$W and \$F with a 2% ranking for \$C value.
- He dominated his calf crop with a weaning ratio of 118 and his dam records WR 3@112!

LOT 4 **CF RAWHIDE 227**

BIRTH DATE: 3/27/22 BULL 20516590 TATTOO: 227
 BW: 95 ADJ. WW: 880

Poss Maverick
Poss Rawhide 19416968
 Poss Blueblood 6502
 S A V Resource 1441
CFL Miss Elba 527 18272683
 CFL Miss Elba 9427

Basin Payweight 1682
 Poss Pride 5163
 Poss Easy Impact 0119
 Poss Blueblood 920
 Rito 707 of Ideal 3407 7075
 S A V Blackcap May 4136
 HARB Pendleton 765 J H
 C F L Bushwacker 427

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
4	2.8	89	146	32	0.67	0.78	79	169

- Excellent growth values in this Rawhide son who has a very well-balanced set of EPD's.
- He ranks at the top of all his contemporaries with a weaning ratio of 118 and his exceptional Pathfinder dam has a record of WR 6@108!

POSS RAWHIDE

- His sons selling are explosive for all performance traits.
- Expect his sons to produce a set of calves that will weigh heavy and have the extra carcass traits to hit the mark for most value-based marketing programs!

CF GROWTH FUND 288
This son of Growth Fund sells as Lot 5.

LOT 5 **CF GROWTH FUND 288**

BIRTH DATE: 3/19/22 **BULL** 20516607 **TATTOO:** 288
BW: 87 **ADJ. WW:** 774

Basin Payweight 1682
Deer Valley Growth Fund ¹⁸⁸²⁷⁸²⁸
 Deer Valley Rita 36113

Basin Payweight 006S
 21AR O Lass 7017
 Plattemere Weigh Up K360
 Deer Valley Rita 9457
 Connealy Black Granite
 Werner Lady 0304
CFL Miss Erica 988 ¹⁹⁵³⁴⁹⁴⁷
 CFL Miss Erica 588

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
8	1.4	76	143	31			66	

- A great genetic combination in this impressive individual who combines the extreme calving ease of Flat Top with the proven performance of Growth Fund.
- He posted a weaning ratio of 104 and has a superb EPD profile!

LOT 6 **CF GROWTH FUND 255**

BIRTH DATE: 3/21/22 **BULL** 20516608 **TATTOO:** 255
BW: 90 **ADJ. WW:** 702

Basin Payweight 1682
Deer Valley Growth Fund ¹⁸⁸²⁷⁸²⁸
 Deer Valley Rita 36113

Basin Payweight 006S
 21AR O Lass 7017
 Plattemere Weigh Up K360
 Deer Valley Rita 9457
 S A V 004 Predominant 4438
 S A V May 7238
Cfl Providence 055 ¹⁶⁷⁵⁸⁰⁴⁸
 C F L Grand 555

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
6	2.7	68	121	32	0.22	0.50	61	131

- This Growth Fund son should produce a top set of replacements and not sacrifice performance.
- His dam is a second-generation Pathfinder Dam recording WR 10@105 - Elite maternal Excellence!

DEER VALLEY GROWTH FUND

*One of the breed's most trusted AI sires.
 Consistently transmitting power and performance, plus his daughters are super young females!*

**LOT
7****CF GROWTH FUND 230**BIRTH DATE: 3/14/22 BULL 20516594 TATTOO: 230
BW: 88 ADJ. WW: 815Basin Payweight 1682
Deer Valley Growth Fund 18827828
Deer Valley Rita 36113Ellingson Ribeye 3195
CFL Miss Elba 630 18574161
CFL Miss Elba 830Basin Payweight 006S
21AR O Lass 7017
Plattemere Weigh Up K360
Deer Valley Rita 9457
Ellingson Plateau 1155
E A Blackcap 0360
S A V Net Worth 4200
C F L Elba 0857

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
5	2.2	80	142	34	0.30	0.54	72	139

- This powerful Growth Fund son excelled among his contemporaries with a weaning ratio of 109 and his Pathfinder Dam has a record of WR 5@106.

DEER VALLEY UNIQUE 5635 · Sire of lots 11 and 12**LOT
8****CF GROWTH FUND 236**BIRTH DATE: 3/19/22 BULL 20516596 TATTOO: 236
BW: 85 ADJ. WW: 727Basin Payweight 1682
Deer Valley Growth Fund 18827828
Deer Valley Rita 36113Ellingson Ribeye 3195
CFL Miss Katie 736 18971794
CFL Miss Katie 306Basin Payweight 006S
21AR O Lass 7017
Plattemere Weigh Up K360
Deer Valley Rita 9457
Ellingson Plateau 1155
E A Blackcap 0360
Connealy Earnan 076E
Raasch Katie 606

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
5	2.0	71	129	32	0.32	0.59	64	134

- A solid performing son of Growth Fund who stacks three generations of sires in his pedigree who all transmit power and thickness.
- His dam records WR 3@106.

**LOT
11****CF UNIQUE 295**BIRTH DATE: 3/16/22 BULL 20516604 TATTOO: 295
BW: 84 ADJ. WW: 745Plattemere Weigh Up K360
Deer Valley Unique 5635 18429666
Sitz Henrietta Pride 643TTehama Tahoe B767
Cflblackcap Lass 955 19534962
CFL Blackcap Lass 755Sitz Upward 307R
Barbara of Plattemere 337
Connealy Onward
Sitz Henrietta Pride 81M
Tehama Upward Y238
Tehama Mary Blackbird Y684
Ellingson Roughrider 4202
CFL Providence 055

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	0.8	70	124	26			61	

- Expect this son of the Select Sires AI Sire, Deer Valley Unique to transmit the right genetics for his daughters to be the keeping kind - His dam is a direct daughter of Tahoe and traces to a Pathfinder Dam.

**LOT
9****CF GROWTH FUND 248**BIRTH DATE: 3/13/22 BULL 20516597 TATTOO: 248
BW: 78 ADJ. WW: 691Basin Payweight 1682
Deer Valley Growth Fund 18827828
Deer Valley Rita 36113Ellingson Stagecoach 4015
CFL Miss Pride 748 18968894
CFL Miss Scotty Pride 248Basin Payweight 006S
21AR O Lass 7017
Plattemere Weigh Up K360
Deer Valley Rita 9457
Koupal Advance 28
EA Emblynette 2170
Ellingson Scotsman 0010
CFL Miss Pride 748

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
11	0.3	61	116	34	0.46	0.56	62	136

- A Growth Fund son who offers super calving ease in his EPD profile.
- His dam records WR 4@102.

**LOT
12****CF UNIQUE 299**BIRTH DATE: 3/13/22 BULL 20516578 TATTOO: 299
BW: 82 ADJ. WW: 789Plattemere Weigh Up K360
Deer Valley Unique 5635 18429666
Sitz Henrietta Pride 643TTEX Playbook 5437
CFL Miss Elba 99 19534954
CFL Miss Elba 419Sitz Upward 307R
Barbara of Plattemere 337
Connealy Onward
Sitz Henrietta Pride 81M
Basin Payweight 1682
Rita 1C43 of 9M26 Complete
Ellingson Identity 9104
CFL Miss Elba 019

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	1.1	67	120	31	0.69	0.69	63	142

- Another excellent, high maternal pedigree in this Unique son from a Playbook dam and from one of the most prominent cow families in the program.
- He posted WR - 106 and his dam records WR 2@110!

**LOT
10****CF GROWTH FUND 281**BIRTH DATE: 3/20/22 BULL 20516600 TATTOO: 281
BW: 78 ADJ. WW: 703Basin Payweight 1682
Deer Valley Growth Fund 18827828
Deer Valley Rita 36113Ellingson Roughrider 4202
CFL Blackcap Lass 815 19228844
CFL Blackcap Lass 2915Basin Payweight 006S
21AR O Lass 7017
Plattemere Weigh Up K360
Deer Valley Rita 9457
Connealy Earnan 076E
EA Blackclass 8914
CFL Worth More 831
CFL Blackcap Lass 915

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	0.6	71	130	28			63	

- Low birth and calving ease in this genetic package.

CF RANGELAND 259

A tremendous opportunity to invest in a son of Rangeland backed by an impressive daughter of Playbook.

**LOT
14**

CF RANGELAND 259

BIRTH DATE: 3/16/22 **BULL:** 20516606 **TATTOO:** 259
BW: 77 **ADJ. WW:** 828

Ellingson Rangeland 19590500
Basin Rainmaker 4404
EA Emblynette 7009

CFL Miss Elba 959 19534953
TEX Playbook 5437
CFL Miss Elba 519

Basin Rainmaker 2704
Basin Joy 1036
CTS Remedy 1T01
EA Emblynette 5241
Basin Payweight 1682
Rita 1C43 of 9M26 Complete
Ellingson Ribeye 3195
CFL Elba Worth 019

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
11	-0.4	71	124	35	0.49	0.67	72	147

- A tremendous opportunity to invest in a son of Rangeland backed by an impressive daughter of Playbook.
- He posted exceptional weaning performance with WR-111.

ELLINGSON RANGELAND

This popular ST Genetics sire is the sire of Lot 14.

**LOT
15**

CF PLAYBOOK 296

BIRTH DATE: 3/18/22 **BULL:** 20516589 **TATTOO:** 296
BW: 82 **ADJ. WW:** 787

TEX Playbook 5437 18414912
Basin Payweight 1682
Rita 1C43 of 9M26 Complete

CFL Miss Elba 496 17967920
Connealy Earnan 076E
CFL Elba Worth 096

Basin Payweight 006S
21AR O Lass 7017
Summitcrest Complete 1P55
Rita 9M26 of Rita 5F56 Pred
Connealy Consensus
Brazila of Conanga 3991 839A
S A V Net Worth 4200
C F L Elba 0857

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
5	2.0	65	113	34	0.45	0.40	63	131

- Plan on keeping daughters from these Playbook sons as Playbook daughters are easy fleshing and have exceptional udder quality.
- He posted WR -105 and his exceptional high-performance Pathfinder dam has a record of WR 7@105.

TEX PLAYBOOK 5437 · The proven sire of Lots 15-18.

**LOT
16****CF PLAYBOOK 291**BIRTH DATE: 3/20/22 BULL 20516599 TATTOO: 291
BW: 82 ADJ. WW: 719Basin Payweight 1682
TEX Playbook 5437 18414912
Rita 1C43 of 9M26 CompleteEllingson Ribeye 3195
CFL Blackcap Lass 791 18971804
CFL Blackcap Lass 9791Basin Payweight 006S
21AR O Lass 7017
Summitcrest Complete 1P55
Rita 9M26 of Rita 5F56 Pred
Ellingson Plateau 1155
E A Blackcap 0360
Mytty In Focus
CFL Blackcap Lass 791

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
9	0.8	59	103	32	0.49	0.44	60	126

• Sure-shot calving ease in this son of Playbook.

TEHAMA TAHOE B767 · The popular sire of Lot 19.**LOT
17****CF PLAYBOOK 215**BIRTH DATE: 3/28/22 BULL 20516584 TATTOO: 215
BW: 85 ADJ. WW: 711Basin Payweight 1682
TEX Playbook 5437 18414912
Rita 1C43 of 9M26 CompleteCFL Worth More 831
CFL Blackcap Lass 2915 17334923
CFL Blackcap Lass 915Basin Payweight 006S
21AR O Lass 7017
Summitcrest Complete 1P55
Rita 9M26 of Rita 5F56 Pred
S A V Net Worth 4200
Miss Famous 361
HARB Pendleton 765 J H
C F L Miss Pfred 1155

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
8	1.1	53	96	33	0.56	0.31	54	131

• Double-digit calving ease along with solid performance in this son of Playbook.
• His high maternal dam records WR 9@101.**LOT
19****CF TAHOE 203**BIRTH DATE: 2/24/22 BULL 20516579 TATTOO: 203
BW: 60 ADJ. WW: 765Tehama Upward Y238
Tehama Tahoe B767 17817177
Tehama Mary Blackbird Y684Ellingson Rider Pride 7282
CF Miss Erica 039 19886887
CFL Miss Erica 539Sitz Upward 307R
Tehama Elite Blackbird T735
S A V Final Answer 0035
Tehama Mary Blackbird T073
Ellingson Roughrider 4202
EA Queen Dolly 3246
BC 1703
CFL Miss Erica 398

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
14	-1.6	79	136	28	0.64	0.76	74	155

• Calving ease deluxe in this Tahoe son who will create a set of daughters that will no doubt be the keeping kind!
• From a two-year old dam, he posted an impressive weaning ratio of 109.**LOT
18****CF PLAYBOOK 207**BIRTH DATE: 3/10/22 BULL 20516581 TATTOO: 207
BW: 75 ADJ. WW: 659Basin Payweight 1682
TEX Playbook 5437 18414912
Rita 1C43 of 9M26 CompleteU-2 Coalition 206C
CF Miss Elba 057 19873302
CFL Miss Elba 757Basin Payweight 006S
21AR O Lass 7017
Summitcrest Complete 1P55
Rita 9M26 of Rita 5F56 Pred
HF Syndicate 213Z
U2 Erelite 109Z
S S Niagara Z29
CFL Miss Elba 597

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
10	0.2	61	110	31	0.53	0.35	60	133

• This Playbook son is a foot quality improver plus is in the top 1% of the breed for \$M Value.

**LOT
20****CF ENTICE 249**BIRTH DATE: 3/19/22 BULL 20516603 TATTOO: 249
BW: 82 ADJ. WW: 691SydGen Enhance
MOGCK Entice 18952921
MOGCK Erica 2255Ellingson Roughrider 4202
CF Miss Erica 949 19536485
CFL Miss Erica 49SydGen Exceed 3223
SydGen Rita 2618
Mogck Sure Shot 253
MOGCK Erica 2162
Connealy Earnan 076E
EA Blacklass 8914
Ellingson Scotsman 0010
C F L New Design 4617

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
2	2.0	61	114	29	0.73	0.55	53	147

• Carcass and performance genetics blended together in this pedigree that stacks Entice and Roughrider together and traces to a Pathfinder Dam.

**LOT
21****CF ENTICE 233**BIRTH DATE: 3/14/22 BULL 20516576 TATTOO: 233
BW: 77 ADJ. WW: 744SydGen Enhance
MOGCK Entice 18952921
MOGCK Erica 2255Ellingson Identity 9104
CF Miss Elba 33 17653021
CFL Elba Worth 033SydGen Exceed 3223
SydGen Rita 2618
Mogck Sure Shot 253
MOGCK Erica 2162
TC Aberdeen 759
EA Queen Dolly 7813
S A V Net Worth 4200
C F L Elba 0857

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
8	0.3	63	115	29	0.78	0.53	59	150

• This son of the proven AI sire Entice traces to the most influential female in the Carstens program, CFL Elba 0857 who is a Pathfinder Dam.

MUSGRAVE 316 EXCLUSIVE · Sons sell as Lots 22 and 23.

BALDRIGE MOVIN ON G780 · Sons sell as Lots 24 and 25.

LOT 22 CF EXCLUSIVE 237
BIRTH DATE: 3/17/22 **BULL** 20516591 **TATTOO:** 237
BW: 88 **ADJ. WW:** 773

LD Capitalist 316
Musgrave 316 Exclusive 18130471
 Musgrave Prim Lassie 163-386

Koupal Advance 28
CFL Miss Pride 537 18292204
 CFL Miss Pride 374

Connealy Capitalist 028
 LD Dixie Erica 2053
 Musgrave Foundation
 SCR Prim Lassie 80634
 Koupal Juneau 797
 Koupal Ebonette 734
 Ellingson Scotsman 0010
 C F L Traveler 004 474

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
6	1.8	67	118	34	0.71	0.69	65	146

- Low birth with superb growth in this son of the popular AI Sire, Exclusive.
- He posted WR -104 and his tremendous dam records WR 5@112 - Power in the pedigree.

LOT 25 CF MOVIN ON 209
BIRTH DATE: 3/3/22 **BULL** 20516582 **TATTOO:** 209
BW: 80 **ADJ. WW:** 694

Baldrige Alternative E125
Baldrige Movin On G780 19573709
 Baldrige Isabel B061

Tehama Tahoe B767
CF Miss Elba 097 19871773
 CFL Miss Elba 9427

Poss Easy Impact 0119
 Baldrige Blackbird A030
 G A R Prophet
 Baldrige Isabel Y69
 Tehama Upward Y238
 Tehama Mary Blackbird Y684
 HARB Pendleton 765 J H
 C F L Bushwacker 427

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
6	1.7	66	113	28	0.85	0.62	60	149

- The sire of this bull is one of the top calving ease sires in the Select Sires line-up.
- His dam by Tahoe traces to the Pathfinder Dam CFL Bushwacker 427.

LOT 23 CF EXCLUSIVE 256
BIRTH DATE: 3/17/22 **BULL** 20516592 **TATTOO:** 256
BW: 80 **ADJ. WW:** 701

LD Capitalist 316
Musgrave 316 Exclusive 18130471
 Musgrave Prim Lassie 163-386

Ellingson Ribeye 3195
CFL Miss Elba 596 18292253
 CFL Elba Worth 096

Connealy Capitalist 028
 LD Dixie Erica 2053
 Musgrave Foundation
 SCR Prim Lassie 80634
 Ellingson Plateau 1155
 E A Blackcap 0360
 S A V Net Worth 4200
 C F L Elba 0857

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
8	0.5	59	107	30	0.76	0.47	57	142

- Another top individual tracing to the influential Elba 0857 Pathfinder Dam.

LOT 26 CF CHAPS 206
BIRTH DATE: 3/20/22 **BULL** 20516580 **TATTOO:** 206
BW: 70 **ADJ. WW:** 733

Ellingson Chaps 4095
Ellingson Chaps 8374 19203568
 EA Erica 4243

Ellingson Homestead 6030
CF Miss Elba 056 19869728
 CFL Miss Elba 596

S A V Resource 1441
 E A Blackcap 0360
 Ellingson Format 2205
 Werner Erica 487
 CTS Remedy 1T01
 EA Erica 1082
 Ellingson Ribeye 3195
 CFL Elba Worth 096

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
11	-1.3	64	117	31	0.30	0.53	63	119

- A son of the ABS sire, Ellingson Chaps, offering a calving ease EPD profile and a pedigree to make excellent replacement females.
- From a two-year old he weaned with a ratio of 105.

LOT 24 CF MOVIN ON 201
BIRTH DATE: 3/4/22 **BULL** 20516575 **TATTOO:** 201
BW: 60 **ADJ. WW:** 656

Baldrige Alternative E125
Baldrige Movin On G780 19573709
 Baldrige Isabel B061

Tehama Tahoe B767
CF Miss Marshalla 01 19871769
 CFL Miss Marshalla 521

Poss Easy Impact 0119
 Baldrige Blackbird A030
 G A R Prophet
 Baldrige Isabel Y69
 Tehama Upward Y238
 Tehama Mary Blackbird Y684
 S A V Resource 1441
 CFL Miss Answer 121

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
13	-1.7	61	110	22	0.83	0.71	54	150

- Here is a bull to use on heifers - deluxe calving ease and he will not sacrifice performance.

ELLINGSON CHAPS 4095 · The sire of Lot 26.

BARSTOW BANKROLL B73 · Sons sell as Lots 27 and 28.

KM SOUTHERN CHOICE 9104 · The sire of Lot 29.

LOT 27

CF BANKROLL 297

BIRTH DATE: 3/14/22 BULL 20516605 TATTOO: 297
BW: 86 ADJ. WW: 750

Barstow Cash
Barstow Bankroll B73 18036327
Barstow Miss Dianna Z25

Ellingson Stagecoach 4015
CFL Miss Elba 957 19534948
CFL Miss Elba 527

Sitz Dash 10277
Barstow Queen W16
CAR Efficient 534
Barstow Miss Dianna X128
Koupal Advance 28
EA Emblynette 2170
S A V Resource 1441
CFL Miss Elba 9427

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
9	1.4	74	141	30	0.65	0.50	69	152

- Calving ease with a top 10% ranking for growth in this son of Bankroll.
- He posted WR-101 and his dam records WR 2@100.

LOT 29

CF CHARM 218

BIRTH DATE: 4/11/22 BULL 20516583 TATTOO: 218
BW: 85 ADJ. WW: 740

BUBS Southern Charm AA31
KM Southern Choice 9104 19533262
KM Queen May 5112

Soo Line Kodiak 9194
CFL Miss Kodiak 148 17009117
C F L Gold 498

Silveiras Conversion 8064
Hickory Hill Erica 009
G A R Momentum
KM Queen May 360
HF Kodiak 5R
Soo Line Madonna 7141
S A V Gold Medal 1234
C F L Miss Pfred 1978

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
10	0.7	69	120	26	0.95	0.40	63	133

- Double-digit calving ease with proven performance in this son of Southern Choice who weaned with a ratio of 106 and is from a Pathfinder dam recording WR 10@104.
- His sire was selected as one of the top selling bulls of the 2021 KM Sale.

LOT 28

CF BANKROLL 205

BIRTH DATE: 3/2/22 BULL 20516588 TATTOO: 205
BW: 78 ADJ. WW: 721

Barstow Cash
Barstow Bankroll B73 18036327
Barstow Miss Dianna Z25

Musgrave 316 Exclusive
CF Blackcap Lass 015 19869775
CFL Miss Blackcap Lass 415

Sitz Dash 10277
Barstow Queen W16
CAR Efficient 534
Barstow Miss Dianna X128
LD Capitalist 316
Musgrave Prim Lassie 163-386
S A V Resource 1441
CFL Miss Blackcap Lass 115

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
8	0.8	64	122	26	0.51	0.60	54	144

- Sure-shot calving ease in this low birth son of Bankroll from a young daughter of Exclusive.
- He posted WR-103 from his two-year old dam.

LOT 30

CF MOTIVATION 274

BIRTH DATE: 4/7/22 BULL 20516601 TATTOO: 274
BW: 80 ADJ. WW: 732

Werner EA Motivation 2031
Ellingson Motivation 6381 18543105
EA Hyalite 7809

K C F Bennett Fortress
Kyle's Pride 874 19227590
Kyle's Miss Pride 674

Soo Line Motive 9016
Werner Royal Lass 4218
Mytty In Focus
EA Hyalite Lady 5042
Connealy Consensus
Thomas Patricia 9705
Ellingson Ribeye 3195
CFL Miss Provo 074

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
10	0.5	63	111	30			61	

- A top calving ease prospect in this Motivation son.
- He posted WR-104 and his Fortress dam records WR 2@103.

LOT 31

CF MOTIVATION 245

BIRTH DATE: 4/12/22 BULL 20516587 TATTOO: 245
BW: 82 ADJ. WW: 676

Werner EA Motivation 2031
Ellingson Motivation 6381 18543105
EA Hyalite 7809

S A V Resource 1441
CFL Miss Blackcap Lass 415 17967933
CFL Miss Blackcap Lass 115

Soo Line Motive 9016
Werner Royal Lass 4218
Mytty In Focus
EA Hyalite Lady 5042
Rito 707 of Ideal 3407 7075
S A V Blackcap May 4136
Connealy Right Answer 746
CFL Blackcap Lass 915

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
10	0.1	58	104	28	0.26	0.46	57	110

- Calving ease and maternal traits stacked in the pedigree of this Motivation son.

LOT 32 ZS STAGECOACH 249

BIRTH DATE: 4/9/22 BULL 20534011 TATTOO: 249
BW: 87 ADJ. WW: 710

Koupal Advance 28
Ellingson Stagecoach 4015 17933285
EA Emblynette 2170

S A V Pioneer 7301
CFL Miss Elba 019 17054304
C F L Elba 0857

Koupal Juneau 797
Koupal Ebonette 734
Ellingson Scotsman 0010
EA Emblynette 9241
S A V Final Answer 0035
S A V Blackbird 5297
Sitz Traveler 043
C F L Miss Chip 8057

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
9	0.8	42	82	36	0.59	0.45	48	114

- A low birth and calving ease son of Stagecoach from a proven daughter of SAV Pioneer 7301.
- His maternal grandam is the influential Elba 0857 Pathfinder Dam.

LOT 33 ZS 243 STAGECOACH

BIRTH DATE: 4/4/22 BULL 20534010 TATTOO: 243
BW: 83 ADJ. WW: 685

Koupal Advance 28
Ellingson Stagecoach 4015 17933285
EA Emblynette 2170

Lisco Final Answer 120
CFL Elba 434 18121106
Miss Famous 397

Koupal Juneau 797
Koupal Ebonette 734
Ellingson Scotsman 0010
EA Emblynette 9241
S A V Final Answer 0035
LA Shoshone Lass 4101
C F L Famous 0517
C F L Miss Royce 9257

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
9	1.2	39	82	34			40	

- A pedigree rich in maternal sires, combining top notch Pathfinder genetics.
- Calving ease and low birth in this bull who will work good on heifers.

LOT 34 CF WEST RIVER 216

BIRTH DATE: 3/14/22 BULL 20516595 TATTOO: 216
BW: 87 ADJ. WW: 713

S A V Bismarck 5682
S A V West River 2066 17318919
S A V Emblynette 0491

Ellingson Identity 9104
CFL Miss Jackie 716 18968898
CFL Miss Jackie 316

G A R Grid Maker
S A V Abigale 0451
S A V Final Answer 0035
S A V Emblynette 7566
TC Aberdeen 759
EA Queen Dolly 7813
Lisco Final Answer 120
CFL Miss Traveler 816

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
5	1.5	58	103	25	0.62	0.57	51	135

- This bull combines the Genex sire West River and the Pathfinder sire Identity and is backed by a high maternal dam who records WR 4@101.

LOT 35 CF PATRIOT 234

BIRTH DATE: 3/18/22 BULL 975450 TATTOO: 234
BW: 94 ADJ. WW: 808

LT LEDGER 0332 P
LT PATRIOT 4004 PLD M852822
LK MISS RIO 2119

WC MILESTONE 5223 P
CFL MISS STONE 834 F1260779
CFL MISS EQUAL 034

LT BLUEGRASS 4017 P
WC BENELLI 2134 P ET
LK DISTANT RIO 900
DA BALANCER 807 P ET
LT BRENDA 6120 PLD
WC LADY BLUE 0506 P
LK MISS SILVER T 059
WCR MISS PRIME CUT 3332P

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
0.3	1.7	72	129	26	0.13	0.64	1.2	265.19

- A son of the popular and proven LT Patriot who had an impressive weaning ratio of 109.
- Multiple generations of proven AI sires stacked in his pedigree.

LT PATRIOT 4004 PLD • Sons sell.

LOT 36 CF PATRIOT 269

BIRTH DATE: 3/19/22 BULL 975448 TATTOO: 269
BW: 92 ADJ. WW: 769

LT LEDGER 0332 P
LT PATRIOT 4004 PLD M852822
LK MISS RIO 2119

LT BLUE VALUE 7903 ET
KC MISS VALUE 679 F1230303
CFL MISS BLEND 179

LT BLUEGRASS 4017 P
LT BLUEGRASS 4017 P
LK DISTANT RIO 900
LT EASY BLEND 5125 PLD
LT BRENDA 6120 PLD
LT UNLIMITED MAID 7184 P
LK MISS SILVER T 059
CFL MISS JOE 479

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
2.7	0.4	67	119	25	0.21	0.49	1.1	256.92

- He posted a weaning ratio of 104 and offers a super, well balanced EPD profile.
- A real standout among his contemporaries as he blends super performance with a stylish phenotype.

LOT 37 CF AFFINITY 207

BIRTH DATE: 2/28/22 BULL 975544 TATTOO: 207
BW: 92 ADJ. WW: 756

LT RUSHMORE 8060 PLD
LT AFFINITY 6221 PLD M880381
LT ATHENA 1247

LT PATRIOT 4004 PLD
KC MISS PATRIOT BLEND 097 F1294119
CFL MISS BLEND 197

LT RIO BRAVO 3181 P
LT LEDGER 0332 P
WINN MANS LANZA 610S
LT EASY BLEND 5125 PLD
LT BRENDA'S EASE 3055PLD
LK MISS RIO 2119
LT SILVER ATHENA 7123 P
CFL MISS DOUBT 9079

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
4.8	-0.4	62	116	26	0.20	0.55	0.9	258.20

- Here is a top son of Affinity from a dam who blends the popular AI Sires Patriot and Easy Blend in her pedigree.

LOT 38 CF AFFINITY 219

BIRTH DATE: 2/28/22 BULL 975545 TATTOO: 219
BW: 88 ADJ. WW: 746

LT RUSHMORE 8060 PLD
LT AFFINITY 6221 PLD M880381
LT ATHENA 1247

LT PATRIOT 4004 PLD
KC MISS BLEND 019 F1294117
CFL MISS LONG BLEND 319

LT RIO BRAVO 3181 P
LT LEDGER 0332 P
WINN MANS LANZA 610S
LT LONG DISTANCE 9001 PLD
LT BRENDA'S EASE 3055PLD
LK MISS RIO 2119
LT SILVER ATHENA 7123 P
CFL MISS BLEND 179

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
7.1	-1.9	56	107	28	0.21	0.47	0.8	251.84

- Individual WR-101 in this Affinity son from a Patriot dam.

LT AFFINITY 6221 · A top set of his sons sell as Lots 39-40.

LOT 39 ZS 263 AFFINITY

BIRTH DATE: 2/26/22 **BULL** 976861 **TATTOO:** 263
BW: 85 **ADJ. WW:** 779

LT RUSHMORE 8060 PLD
LT AFFINITY 6221 PLD *M880381*
LT ATHENA 1247

LT PATRIOT 4004 PLD
BC MISS WIND 063 *F1294115*
CFL MISS BANDIT 643

LT RIO BRAVO 3181 P
LT LEDGER 0332 P
WINN MANS LANZA 610S
WCR BANDIT 2164 P
LT BRENDA'S EASE 3055PLD
LK MISS RIO 2119
LT SILVER ATHENA 7123 P
CFL MISS WIND 543

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
6.6	-2.3	52	102	26	0.18	0.52	0.9	248.49

• A three-quarter brother to Lot 38 and he posted a very low birth ratio of 96.

LOT 42 CF RUSHMORE 214

BIRTH DATE: 4/18/22 **BULL** 975444 **TATTOO:** 214
BW: 95 **ADJ. WW:** 725

LT RUSHMORE 8060 PLD
WC RUSHMORE 7526 P *M912759*
WC MISS VALUE 3521 P

EC NO DOUBT 2022 P
CFL MISS DOUBLE DOUBT 34 *F1187839*
CFL MISS NO DOUBT PRIME 14

LT RIO BRAVO 3181 P
M6 GRID MAKER 104 PET
LT BLUE VALUE 7903 ET
EC NO DOUBT 2022 P
LT BRENDA'S EASE 3055PLD
EC LADY DUKE 2022 P
MISS S PRETTY YIELD
WCR MISS PRIME CUT 3332P

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
7.5	-0.5	54	99	35	0.14	0.59	0.9	241.46

• This son of Rushmore is from a dam who is double-bred to No Doubt.
• Solid performance with a pedigree to sire a set of F1 calves that will weigh off heavy.

LOT 40 CF AFFINITY 209

BIRTH DATE: 2/24/22 **BULL** 975546 **TATTOO:** 209
BW: 68 **ADJ. WW:** 608

LT RUSHMORE 8060 PLD
LT AFFINITY 6221 PLD *M880381*
LT ATHENA 1247

LT AUTHORITY 7229 PLD
KC MISS VALUE BLEND 079 *F1294118*
KC MISS VALUE 679

LT RIO BRAVO 3181 P
LHD CHOTEAU B1669 P
WINN MANS LANZA 610S
LT BLUE VALUE 7903 ET
LT BRENDA'S EASE 3055PLD
LT KATY 4273 PLD
LT SILVER ATHENA 7123 P
CFL MISS BLEND 179

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
11.8	-4.7	44	89	22	0.23	0.50	1.0	240.50

• Extreme low birth traits in this Affinity son who posted a birth ratio of 84.
• His dam stacks Authority and Blue Value in his pedigree, two of the top sires from the LT program.

LOT 43 CF BADGE 268

BIRTH DATE: 3/24/22 **BULL** 975447 **TATTOO:** 268
BW: 92 **ADJ. WW:** 822

LT AUTHORITY 7229 PLD
LT BADGE 9184 PLD *M927067*
LT MADALYNN 6108 PLD

LT BLUE VALUE 7903 ET
CFL MISS VALUE 668 *F1228296*
TR MS PACE SETTER 5647R

LHD CHOTEAU B1669 P
LT BLUEGRASS 4017 P
LT PATRIOT 4004 PLD
CRC PACE SETTER 13N
LT KATY 4273 PLD
LT UNLIMITED MAID 7184 P
LT MADALYNN 0154 P
THOMAS MS BIG CAT 3719N

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
2.6	0.3	70	113	25	0.12	0.62	1.2	247.59

• Big-time individual performance in this son of LT Badge who posted WR -111.
• If you are in search of added pounds at weaning time then this bull has the right genetics to get the job done.

LOT 41 CF RUSHMORE 281

BIRTH DATE: 4/1/22 **BULL** 975445 **TATTOO:** 281
BW: 90 **ADJ. WW:** 781

LT RUSHMORE 8060 PLD
WC RUSHMORE 7526 P *M912759*
WC MISS VALUE 3521 P

LT BLUE VALUE 7903 ET
CFL MISS VALUE 819 *F1260785*
CFL MISS BLEND 197

LT RIO BRAVO 3181 P
LT BLUEGRASS 4017 P
LT BLUE VALUE 7903 ET
LT EASY BLEND 5125 PLD
LT BRENDA'S EASE 3055PLD
LT UNLIMITED MAID 7184 P
MISS S PRETTY YIELD
CFL MISS DOUBT 9079

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
8.3	-1.1	64	109	31	0.23	0.52	1.2	251.01

• This son of the popular AI Sire, WC Rushmore excelled at weaning with a ratio of 105.
• Expect his progeny to wean heavy and be packed with extra meat and muscle.

LOT 44 ZS 256 BADGE

BIRTH DATE: 3/19/22 **BULL** 976873 **TATTOO:** 256
BW: 100 **ADJ. WW:** 852

LT AUTHORITY 7229 PLD
LT BADGE 9184 PLD *M927067*
LT MADALYNN 6108 PLD

WC MILESTONE 5223 P
ZACH'S MISS STONE *F1242286*
EJ EASE TRADITION 031

LHD CHOTEAU B1669 P
WC BENELLI 2134 P ET
LT PATRIOT 4004 PLD
WCR SIR TRADITION 066
LT KATY 4273 PLD
WC LADY BLUE 0506 P
LT MADALYNN 0154 P
FINKS EASE 1861 949BUDET

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
1.1	1.5	72	120	23	0.02	0.78	1.3	253.75

• A top EPD profile in this LT Badge son who also weaned from his dam with a ratio of 104.

LOT 45 CF FRONTMAN 283

BIRTH DATE: 3/20/22 BULL 975449 TATTOO: 283
 BW: 95 ADJ. WW: 876

RAILE 2250 T077
EC FOREFRONT 8066 PLD M818462
 EC LADY ASSET 8066 PLD

RAASCH SIR E-1-8
CFL E 083 F1123546
 CFL MISS DOUBT 843

FINKS 2250 OF 3575D040ET
 ACE-ORR LITTLE "E" 314
 EC'S ASSET 396 P
 EC NO DOUBT 2022 P
 RC FRANCESCA 0251
 RAASCH MS BONANZA 36-6
 EC AVITA 6052 PLD TW
 CFL MISS WIND 543

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
1.8	1.2	68	119	28	0.23	0.74	0.9	262.25

- An exceptional individual in this son of Forefront who combines a great look with superb performance.
- Individually he dominated his contemporaries with a ratio of 118 at weaning time and his EPD profile is very well balanced for multiple traits.

CF FRONTMAN 283 · He sells as Lot 45.

LOT 46 ZS 265 FOREFRONT

BIRTH DATE: 3/18/22 BULL 977268 TATTOO: 265
 BW: 94 ADJ. WW: 819

RAILE 2250 T077
EC FOREFRONT 8066 PLD M818462
 EC LADY ASSET 8066 PLD

WCR SIR TRADITION 066
EJ EASE TRADITION 031 EF1123530
 FINKS EASE 1861 949BUDET

FINKS 2250 OF 3575D040ET
 WCR SIR TRADITION 4402
 EC'S ASSET 396 P
 RC BUDSMYDAD 225 POLLED
 RC FRANCESCA 0251
 IDEAL 809 45 OF 25
 EC AVITA 6052 PLD TW
 WCR MISS IMPRESSIVE 949P

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
3.5	-0.3	59	104	21	0.20	0.69	0.7	249.55

- A low birth son of Forefront who weaned with a weaning ratio of 100.
- His dam stacks time-tested and proven AI sires in her pedigree.

EC FOREFRONT 8066 · Sons sell as Lot 45 and 46.

LOT 47 CF RANGELAND 289

BIRTH DATE: 3/2/22 BULL 975452 TATTOO: 289
 BW: 80 ADJ. WW: 842

CMF 192 WRANGLER 256
WR WRANGLER W601 M779102
 WR MISS PRINCESS T629

LT AFFINITY 6221 PLD
KC MISS VALUE BLEND 089 F1294121
 CFL MISS VALUE 819

BALDRIDGE FASTTRACK 82F
 LT RUSHMORE 8060 PLD
 OAKDALE DUKE 9003P
 LT BLUE VALUE 7903 ET
 CMF 138 OF D040 192
 LT ATHENA 1247
 WR EASE 4412
 CFL MISS BLEND 197

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
12.5	-3.6	72	121	27	0.17	0.67	1.1	263.74

- Take a close look at this impressive individual - His EPD profile is excellent and his individual performance balances a low birth ratio of 98 with an exceptional weaning ratio of 114 among all his contemporaries.

CF RANGELAND 289 · He sells as Lot 47.

LOT 48 CF IMPRESSIVE 204

BIRTH DATE: 3/26/22 BULL 975446 TATTOO: 204
 BW: 82 ADJ. WW: 703

LT AUTHORITY 7229 PLD
976 BULL M930803
 STEW MISS WHITE STORM 676

LT PATRIOT 4004 PLD
CFL MISS IMPRESSIVE 04 F1294113
 CFL MISS EQUAL 034

LHD CHOTEAU B1669 P
 LT LEDGER 0332 P
 LT LONG DISTANCE 9001 PLD
 DA BALANCER 807 P ET
 LT KATY 4273 PLD
 LK MISS RIO 2119
 CFL MISS LEDGER 403
 WCR MISS PRIME CUT 3332P

CED	BW	WW	YW	MILK	MAR	REA	SC	TSI
6.5	-1.2	57	101	21	0.12	0.53	1.0	242.29

- This grandson of LT Authority offers low birth traits.

MYERS FAIR-N-SQUARE M39 · A daughter sells as Lot 51.

LOT 51

KC MISS PRIDE 137

BIRTH DATE: 3/16/21 COW 20216313 TATTOO: 137
BW: 90 ADJ. WW: 762

Woodhill Blueprint
Myers Fair-N-Square M39 19418329
Myers Miss Beauty M136

Connealy Confidence Plus
Woodhill Evergreen Z291-B233
Connealy Thunder
Myers Miss Beauty M476
Koupal Juneau 797
Koupal Ebonette 734
Ellingson Scotsman 0010
C F L Traveler 004 474

Koupal Advance 28
CFL Miss Pride 537 18292204
CFL Miss Pride 374

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
3	3.6	81	138	32	0.68	0.79	69	151

- Tremendous growth in this daughter of the popular ST Genetics Sire.
- She posted WR-116 and YR-111 and ranks in the top 4% of the breed for WW EPD and the top 10% for YW EPD - Plus her dam records WR 5@112.
- Due to calve the end of March 2023 to **KOUPALS B&B WINDFALL 1021**.

LOT 52

CF MISS BLACKCAP LASS

BIRTH DATE: 3/17/21 COW 20216310 TATTOO: 185
BW: 84 ADJ. WW: 747

Basin Payweight 1682
Deer Valley Growth Fund 18827828
Deer Valley Rita 36113

Basin Payweight 006S
21AR O Lass 7017
Plattemere Weigh Up K360
Deer Valley Rita 9457
Koupal Juneau 797
Koupal Ebonette 734
S A V Resource 1441
CFL Miss Blackcap Lass 115

Koupal Advance 28
CFL Blackcap Lass 85 19228725
CFL Miss Blackcap Lass 415

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	2.2	84	148	31	0.24	0.54	72	133

- This highlight bred heifer is by one of the breeds leading AI Sires and excelled among her contemporaries with WR-115 and YR-110.
- She is from a super dam who records WR 3@104.
- Due to calve the end of March 2023 to **KOUPALS B&B WINDFALL 1021**.

LOT 53

KC MISS ERICA 189

BIRTH DATE: 3/19/21 COW 20216309 TATTOO: 189
BW: 70 ADJ. WW: 698

Basin Payweight 1682
Deer Valley Growth Fund 18827828
Deer Valley Rita 36113

Basin Payweight 006S
21AR O Lass 7017
Plattemere Weigh Up K360
Deer Valley Rita 9457
S A V Resource 1441
SAV Blackclass 124 EA
S A V Providence 6922
C F L New Design 4617

Ellingson Real Business 5168
KYLE'S ERICA 849 19227091
CFL Providence 049

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
11	-0.4	78	136	32	0.35	0.62	75	139

- This high-performance daughter of Growth Fund also offers excellent calving ease and posted a weaning ratio of 106 along with YR-100.
- A super pedigree behind this female as her dam records WR 2@106 and her maternal grandam is a Pathfinder.
- Due to calve mid-April to **CF TAHOE 136**.

LOT 54

CF MISS BLACKCAP LASS 125

BIRTH DATE: 3/17/21 COW 20216284 TATTOO: 125
BW: 84 ADJ. WW: 650

Poss Maverick
Poss Rawhide 19416968
Poss Blueblood 6502

Basin Payweight 1682
Poss Pride 5163
Poss Easy Impact 0119
Poss Blueblood 920
S A V Net Worth 4200
Miss Famous 361
HARB Pendleton 765 J H
C F L Miss Pfred 1155

CFL Worth More 831
CFL Blackcap Lass 2915 17334923
CFL Blackcap Lass 915

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	1.7	66	115	30	0.84	0.54	61	168

- A daughter of the popular AI Sire, Rawhide - Plus she has a really nice, well balanced EPD profile.
- Her dam is 10-years old and never misses and records WR 9@101.
- Due to calve mid-April to **CF TAHOE 136**.

LOT 55

KC MISS ERICA 149

BIRTH DATE: 4/11/21 COW 20216282 TATTOO: 149
BW: 82 ADJ. WW: 652

S A V Resource 1441
Ellingson Real Business 5168 18182774
SAV Blackclass 124 EA

Rito 707 of Ideal 3407 7075
S A V Blackcap May 4136
Basin Max 602C
S A V Blackclass 8077
TC Aberdeen 759
EA Blackbird 8844
Bon View New Design 208
C F L H A R B 2617

Ellingson Scotsman 0010
CFL Miss Erica 49 17967331
C F L New Design 4617

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	0.4	49	92	25	0.50	0.53	44	115

- A low-birth daughter of Real Business backed by a dam offering high maternal traits.
- Her dam records WR 7@103.
- Due to calve late April to **CF TAHOE 136**.

LOT 56

CFL BLACKCAP LASS 921

BIRTH DATE: 2/22/19 COW 19534961 TATTOO: 921
BW: 70 ADJ. WW: 633

Hoover Dam
S S Niagara Z29 17287387
Jet S S X144

SydGen C C & 7
Erica of Ellston C124
B/R New Day 454
JET S S T151
Koupal Advance 28
EA Emblynette 2170
CFL Worth More 831
CFL Blackcap Lass 9791

Ellingson Stagecoach 4015
CFL Blackcap Lass 721 18968896
CFL Blackcap Lass 2091

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
11	-0.4	55	107	34	0.92	0.83	61	156

- This moderate framed cow is a hard-working female who produced a son who sold for \$4,000 in the 2022 sale and has a daughter in our replacements.
- Due to calve 3/19/23 to **KCF BENNETT EXPONENTIAL**.

LOT 57

CFL MISS ERICA 989

BIRTH DATE: 3/12/19 COW 19536492 TATTOO: 989
BW: 70 ADJ. WW: 635

Connealy Earnan 076E
Ellingson Roughrider 4202 17933463
EA Blackclass 8914

Connealy Consensus
Brazilia of Conanga 3991 839A
LT Curve Bender 4810 of EA
SAV Blackclass 374
Connealy Onward
Sitz Henrietta Pride 81M
S A V Final Answer 0035
C F L New Design 4617

Sitz Upward 307R
CFL Miss Designup 89 16287908
CFL Miss Design 69

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
7	1.5	60	107	23	0.42	0.56	55	137

- This super producing four-year old daughter of Roughrider produced a son who sold for \$5,000.
- Her dam is a third generation Pathfinder Dam - Very impressive maternal power!
- Due to calve 3/19/23 to **POSS RAWHIDE**.

LOT 58

CFL BLACKCAP LASS 815

BIRTH DATE: 3/14/18 COW 19228844 TATTOO: 815
 BW: 80 ADJ. WW: 697

Connealy Earnan 076E
Ellingson Roughrider 4202 17933463
 EA Blackclass 8914

Connealy Consensus
 Brazila of Conanga 3991 839A
 LT Curve Bender 4810 of EA
 SAV Blackclass 374
 S A V Net Worth 4200
 Miss Famous 361
 HARB Pendleton 765 J H
 C F L Miss Pfred 1155

CFL Worth More 831
CFL Blackcap Lass 2915 17334923
 CFL Blackcap Lass 915

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
1	1.8	59	104	24	0.56	0.36	50	133

- This larger framed daughter of Roughrider has produced two sons who have sold though past bull sales.
- Due to calve early May to **KOUPLAS B&B WINDFALL 1021**.

ELLINGSON ROUGH RIDER 4202 · Daughters sell as Lots 57-59.

LOT 59

CFL MISS ERICA 949

BIRTH DATE: 3/10/19 COW 19536485 TATTOO: 949
 BW: 84 ADJ. WW: 642

Connealy Earnan 076E
Ellingson Roughrider 4202 17933463
 EA Blackclass 8914

Connealy Consensus
 Brazila of Conanga 3991 839A
 LT Curve Bender 4810 of EA
 SAV Blackclass 374
 TC Aberdeen 759
 EA Blackbird 8844
 Bon View New Design 208
 C F L H A R B 2617

Ellingson Scotsman 0010
CFL Miss Erica 49 17967331
 C F L New Design 4617

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
3	2.0	53	96	26	0.56	0.34	46	124

- A highly productive female who has a son selling as Lot 20 and has a daughter in our replacement bred heifers who had a weaning ratio of 104.
- Due to calve late May to **KOUPLA B&B WINDFALL 1021**.

LOT 61

KYLE'S ERICA 69

BIRTH DATE: 3/14/16 COW 18574174 TATTOO: 69
 BW: 72 ADJ. WW: 696

SAC Conversation 17808532
 Lafllins Farrah 0252

BT Crossover 758N
 EXG Saras Dream S609 R3
 S A V 004 Predominant 4438
 Lafllins Farrah 7215
 Sitz Traveler 8180
 S A V Emulous 8145
 Bon View New Design 208
 C F L H A R B 2617

S A V Final Answer 0035
CFL Miss Design 69 15596696
 C F L New Design 4617

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
9	-0.5	56	95	31	0.39	0.81	62	112

- This daughter of Conversation posted a weaning ratio of 112 along with a yearling ratio of 110 and she produced a past sale bull who posted WR-115 and YR-106.
- Due to calve early May to **KOUPLAS B&B WINDFALL 1021**.

LOT 60

CFL MISS PRIDE 967

BIRTH DATE: 3/10/19 COW 19534955 TATTOO: 967
 BW: 78 ADJ. WW: 588

Connealy Black Granite
Werner Flat Top 4136 18094501
 Werner Lady 0304

Connealy Consensus 7229
 Eura Elga of Conanga 9109
 C R A Bextor 872 5205 608
 SandPoint Lady 7869
 Rito 707 of Ideal 3407 7075
 S A V Blackcap May 4136
 S A V Brand Name 9115
 C F L Miss Traveler 1337

S A V Resource 1441
CFL Miss Pride 627 18636907
 CFL Miss Brand Traveler 237

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
8	0.8	53	103	25	0.34	0.73	45	119

- A very well-bred female in this daughter of the extreme calving ease sire, Werner Flat Top 4136 and produced from a Resource daughter.
- She is carrying the service of a high performance and carcass sire.
- Due to calve Mid-April to **KM SOUTHERN CHOICE 9104**.

LOT 62

CFL MISS ELBA 596

BIRTH DATE: 3/19/15 COW 18292253 TATTOO: 596
 BW: 80 ADJ. WW: 668

Ellingson Plateau 1155
Ellingson Ribeye 3195 17617135
 E A Blackcap 0360

LT Territory 5824 of EA
 EA Blackclass 6938
 M A S Wide Butt 6032
 E A Blackcap 718
 S A V 8180 Traveler 004
 S A V May 2410
 Sitz Traveler 043
 C F L Miss Chip 8057

S A V Net Worth 4200
CFL Elba Worth 096 16770162
 C F L Elba 0857

CED	BW	WW	YW	MILK	MAR	REA	\$W	\$B
6	1.2	55	100	31	0.61	0.19	55	121

- A daughter of Ellingson Ribeye 3195 who has produced three sons who have weaned over 700 lbs. and has three daughters retained - She is hard to sell.
- Due to calve mid-May to **KOUPLAS B&B WINDFALL 1021**.

Service sire of Lots 51, 52, 58, 59, 61, and 62.

KOUPALS B&B WINDFALL

AAA 20208329

Koupals B & B Windfall's dam is the great Blkbd Progress 3015, who is also the dam of Pathfinder 8106 who was the top selling semen bull for 2021 and 2022 at Breeder Link. Seven out of the last eight dams on the maternal side of Windfall are Pathfinders. Windfall's dam is proving to be one of the elite, low birth, high fertility cows in the breed. She has sold 11 bulls in 3 years at an average of \$23,000. Use Windfall to maintain udder quality, birth weight, and growth. His daughters should be exceptional. Semen is available from Genebrokers or Dean Carstens.

CARSTENS FARMS, LTD.

Dean & Melodee Carstens

1709 Fallow Ave.

Adair, IA 50002

Catalog designed by

Generation 6
marketing

www.generation6.co

CARSTENS FARMS

Dean and Melodee Carstens

Angus & Charolais Bull & Female Sale

SATURDAY, FEBRUARY 11, 2023

45 Angus and Charolais Bulls sell, along with 12 bred Angus females.
Massena Livestock Sales, Massena, IA • Lunch provided • Sale starts at 1pm

CF RAWHIDE 266
SELLS AS LOT 1

CF RANGELAND 259
SELLS AS LOT 14

CF FRONTMAN 283
SELLS AS LOT 45