

THE WINNERS' CIRCLE

Sunday, December 29, 2019 – 2 pm EST

At Green Oak Farms near New Paris, Ohio

Located along I-70 just east of the Indiana line

***Selling 45 Cattle Built for
The Winners' Circle!***

**Featuring Some of the
Hottest Genetics in the Game!**

THE WINNERS' CIRCLE

Sunday, December 29 – 2 pm EST
At Green Oak Farms near New Paris, Ohio

Located along I-70 just east of the Indiana line

Physical Address: 5495 Orangeburg Road – New Paris, Ohio 45347

Gale Long, Owner
 5945 Orangeburg Rd.
 New Paris, OH
 Dillon Durham, Herdsman:
 765/546-0395

Goettemoeller
SHOW CATTLE

Brian, Dru,
 & Spencer Goettemoeller
 Winchester, IN
 937/459-0209
 Kyle Garringer, Herdsman

SCHAEFFER
Show Cattle

Tim, Emily, Braylen &
 Colyer Schaeffer
 Paul & Tracy Schaeffer
 Hagerstown, IN
 765/541-0738

Auction Staff:

Sale Manager

P.O. Box 305
 Perrysburg, Ohio 43552
 877/800-9230 — office phone
 419/350-9159 — sale days
 www.primetime.marketing
 craig@primetime.marketing

Auctioneer..... Ron Kreis, 740/683-3235
 PrimeTIME, Inc..... Greg Meyer, 513/256-8575
 PrimeTIME, Inc..... John Meents, 419/306-7480
 PrimeTIME, Inc..... Mark Murphy, 937/459-2530
 PrimeTIME, Inc..... Darby Walton, 567/232-2798
 PrimeTIME, Inc..... Richard Carmichael, 615/584-0997

Absentee Bidding: For interested buyers unable to attend we invite you to inspect the offering prior to the auction and then use our free buying service. Please contact any of the owners or auction staff as far ahead of the auction as possible to learn more about the offering and to arrange for this service. We will bid in your absence and arrange to have your purchases delivered to you. Live phone bidding is available but not guaranteed.

Internet Bidding Procedures:

Live internet bidding is available at www.liveauctions.tv. You may watch the auction and bid on your favorite items in real-time. Bidders must register prior to the sale.

Internet Bidding Questions May Be Directed to 937/515-1194

Internet bidders are responsible for all published updates/corrections and/or announcements made from the auction stand prior to and during the auction. It is highly recommended that all bidders consult the sale update sheet and sale order and/or contact the owner(s) or sale manager prior to bidding. The sale management and auction staff bear no responsibility for the function of the internet broadcast. The sale management reserves the right to refuse bidding privileges at anytime.

*We Look Forward to Hosting You in our
 Heated, All-Weather Sale Facility!
 Come Early and Stay Late!*

Area Lodging:

Quality Inn, Richmond, Indiana..... 765/966-7511
 Hampton Inn, Richmond, Indiana 765/939-9500
 Richmond, Indiana is 15 minutes west of Green Oak Farms.

Built for The Winners Circle

1a

GOET Miss Built For Success ET

37.5% Maine-Anjou Female 505654
Calved: February 4, 2015

Tag: 566C

CNS DREAM ON L186

SVF/NJC BUILT RIGHT N48

NJC EBONY ANTOINETTE

DCC HARD DRIVE 138R

BPF MILEY 80T

DCC MERCEDES 701P

Tested TH-Free/PHA-Free

Bred to calve 1/12 to Here I Am

Our 2019 offering is small but very mighty and we will kick it off with a pair of exceptional females from the legendary Miley 80T, one of the most successful Maine/Chi females of all time. This prime-aged queen has always been great and she has fulfilled her destiny already with a \$10,000 daughter that sold for Kyle Lemmon, MD, and a super-sweet heifer calf that stays to replace her. She is the product of a great flush that also included a winning show heifer and top bull that worked for Soehnen Cattle, OH. Miley 80T will go down as one of the greatest of all time but her recent production has waned considerably. Put these two on the "must have" list.

GOETTEMOELLER SHOW CATTLE

Lot 1A

I-80

I BELIEVE

1b

GOET Miss Sammy 33E ET

37.5% Maine-Anjou Female 481696
Calved: February 24, 2017

Tag: 724

REMINGTON LOCK N LOAD 54U

W/C LOADED UP 1119Y

AUBREYS BLACK BLAZE III

DCC HARD DRIVE 138R

BPF MILEY 80T

DCC MERCEDES 701P

Tested TH-Free/PHA-Free

Bred to calve 3/01 to In God We Trust

A straight up knockout and the second of two big timers from the amazing Miley 80T in the offering, this special heifer is a full sister to Goettemoeller's top seller in 2017 that went on to win the calf divisions in both Kansas City and Louisville. She is a big bellied, flat shouldered, beautifully extended young one that comes from the productive core of the GSC success. Miley 80T has yielded a number of Winners' Circle Sale top sellers including the amazing millionaire, GOET I-80.

GOETTEMOELLER SHOW CATTLE

Lot 1B

Core Cows. Elite Producers.

Lot 2

Maternal Made x Lot 2

Maternal Made x Lot 2

TSSC Camille X066

Female Calved: 2011 Tag: X066

SIRE: DCC FIRST LOOK (DCC NEW LOOK)

DAM: CARNEY MAN X ANGUS

Bred to calve 1/15 to BMW Onset

An elite donor at the peak of her productivity, Camille X066 has established herself as a leader in the Schaeffer program. Her 2019 crop was a memorable one and her calves are off and winning already. This cow is the dam of a \$17,000 daughter that was the Fennig family's Reserve Division Champion at the 2019 North American International where a pair of \$12,500 daughters were also class winners of the MaineTainer show. This is just her third crop in Hagerstown and it is a sign of things to come although Camille X066 has always had the potential with her awesome bulk, smoothness, and power. She flushes very well (avg 16 on conventional work) and we've sold a few embryos for a \$1050 average so far. It takes proven cows like this to get to the Winners' Circle and we love to share as much as possible. Camille can do it!

SCHAEFFER SHOW CATTLE

Welcome Back to The Winners Circle!

Happy Holidays! I hope you can join us as we gather again for an important edition of The Winners' Circle Sale, our 12th. Our numbers are fewer but our quality is much higher throughout and I know you will find more than one thing to love in this offering.

No one raises and sells more winners than the three firms in this auction in our part of the world, no one. Each year they continue to improve their programs to keep ahead of the competition and THEIR PLAN IS WORKING! Their cattle improve, their management improves, and their opportunities for you expand. It's all working!

Please look through the offering and plan a pre-sale visit to any of the farms if you like. Then join us sale day in the great facility at Green Oak. We won't keep you long but I know it will be time well spent!

Best wishes to you and yours!

Craig Reiter, Winners' Circle Auction Manager

1.419.350.9159 or @ptamn

Head to The Winners Circle

3

BPF Eva 520Y

PB Maine-Anjou Female 419287

Calved: March 2, 2011

Tag: 520Y

DMCC LIMITED EDITION 4F

BPSL BOOMER 1U

PANNELL MISS 015

COWAN'S ALI 4M

DCC EVA 33S

TGK GLORIA 1H

Tested TH-Free/PHA-Free

Bred to calve 3/09 to Fair-N-Square

The great "Boomie" donor is a former Hoosier Beef Congress Supreme Champion that developed into a staple performer at Goettemoeller Show Cattle. She is a full sister to the \$120,000 record-selling Maine-Anjou female at the former Bushy Park Farm, SD, and she has worked very well to In God We Trust, I Believe and Here I Am so far. This mating to Fair-N-Square should be even better – he is just right for her – and she is proven to create premiums in both heifer and steer divisions.

GOETTEMOELLER SHOW CATTLE

Lot 3

In God We Trust x Lot 3

4

GOET Destiny's Sensation 310A

Female

Calved: March 10, 2013

Tag: 310A

SIRE: **DOC**

DAM: **110 (COWANS ALI X BPF DESTINY 110)**

Tested TH-Free/PHA-Free

Bred to calve 2/16 to Fair-N-Square

A proven hitter that is riding along with a \$5,000 average on all of her steer calves, this Destiny 100W granddaughter is as legitimate and hard working as they come. She is the dam of the Lot 13 steer in the 2019 GOET Steer Sale that went to Michigan and every steer she has raised has made the sale. She looks as good as ever and is coming soon with another pay day!

GOETTEMOELLER SHOW CATTLE

Lot 4

Fair-N-Square x Lot 4

Core Cows. Elite Producers.

5

S&S WB Grandmaster 3210A

50% Simmental Female

Calved: February 20, 2013

Tag: 210

SIRE: **SS EBONY'S GRANDMASTER**

DAM: **PATTON (IRISH WHISKEY)**

Bred to calve 1/07 to Getcha Some

There is no better time to load up on quality, and this featured cow is all that! She has the perfect Sim x Maine flexibility that we love and she has already generated \$25,000 in calf sales but is just now hitting her productive prime. She is bold and beautiful and she absolutely floats around the pastures. Be ready to bid on this difference maker and set some straw out in her pen before you leave because her Getcha Some will be here very soon!

SCHAEFFER SHOW CATTLE

6

SVJ Priceless A521

PB Simmental Female 2722222

Calved: January 6, 2013

Tag: A321

CNS DREAM ON L186

SVF STEEL FORCE S701

SVF SHEZA BEAUTY L901

CNS DREAM ON L186

CNS QUEEN ME S613

TRIPLE C QUEEN ME L014

Bred to calve 3/17 to SCC SCH 24 Karat

This painted baldy is plenty stout and attractive and she raised a really nice, red Blacklist daughter this past season. She will get an even better chance with 24 Karat come Expo time. She is a product of the famous Queen Me line and her combination of proper size, substance, and clean good looks is hard to find in a purebred package.

SCHAEFFER SHOW CATTLE

7

SSUL Jalynn's Princess 3169A

12.82% Chianina Female 368206
3169

Calved: April 25, 2013

Tag:

CF TRUMP X

SULL RIGHT DIRECTION ET

NPS DESERT ROSE 004

HEAT WAVE

JSUL JALYNN 7281T

MISS FOREPLAY

Bred to calve 1/14 to Maternal Made

It's exciting to share great and proven cows like these, and here is another high-bred, highly-productive unit that can raise them right. Her dam is a full sister to the Lot 100 donor which makes her a full sister to Sullivan's famous "Stein" champion donor. This cow was a \$35,000 baby that was a many-time winner for the Prescott family, IN. She is a burly stout, shaggy haired, painted creature that moves great on trunk-sized legs. She has worked well with Angus sires so far to create highly-marketable Chi cattle but she has plenty of options.

SCHAEFFER SHOW CATTLE

Sorted for Instant Impact.

8

GOET Miss Iggy 755E

25% Maine-Anjou Female 505655

Calved: February 10, 2017

Tag: 755E

NORTHERN IMPROVEMENT 4480

WWSC SLIDER

JTM EDITION'S QUEEN 107

GOET I-80

GCCF QUEEN LATIFA

SHEGOGS 55Z

Bred to calve 2/24 to Holy Smoker

One you need if you intend to get serious, this is a very young cow that has the keys to the cash room! She is the first daughter to sell from Queen Latifah, the Chamberlin girls, IN, \$40,000 winner a few years ago and a cow whose 2019 calf crop included a brother to this cow by Holy Smoker that sold near the top to Copus Cattle, TX. The tools are here – judge for yourself – including perfect feet and pasterns, powerful bone, and awesome shag but those are not even her best features. Raise your game.

GOETTEMOELLER SHOW CATTLE

9

GOET Mandy's Girl 582C

Female

Calved: April 15, 2015

Tag: 582C

SIRE: SET ME FREE (BELIEVE IN ME X BPF MERCEDES 128U)

DAM: 982 (HEAT WAVE X DOUBLE VISION X DOUBLE STUFF)

Bred to calve 1/12 to Holy Smoker

A way cool red out of the GOET Mandy 982 donor, this is a young cow that can do it! Her 2019 steer calf was a good one that sold well and he was the first chance at a show calf this cow had; now she is really ready and she will show you again very soon. Her dam has been a nonstop leader over the years with recent winners for the Garwood family in 2018-19 and the McClure family in 2017-18. Tie on here!

GOETTEMOELLER SHOW CATTLE

Color and Quality that Pays.

MLF Ms Montella 118E ET

PB Charolais Female EF1244923
Calved: February 1, 2017 Tag: 716

TR MR FIRE WATER 5792R ET
TR PZC MR TURTON 0794 ET
THOMAS MS IMPRESSIVE 0641
GERRARD MONTEZUMA 6T
TR MS MONTELLA 1572Y
TR MS WYOMING WIND 5604R

Bred to calve 1/25 to Fu Man Chu

The first of two great Charolais full sisters that have the look and the blood and the right matings to hit the jackpot! This cool-looking purebred is a full sister to the winning heifers shown by Bailey Garwood, OH, and Kathy Lehman, OH, in 2018 and to a number of productive donors. She proved herself to be a great mother with her first calf and she is set for a show calf, and it's coming right away!

GOETTEMOELLER SHOW CATTLE

Lot 10A

Full sisters to Lot 10

Full sisters to Lot 10

MLF Ms Montella 162E ET

PB Charolais Female EF1244922
Calved: January 8, 2017 Tag: 762

TR MR FIRE WATER 5792R ET
TR PZC MR TURTON 0794 ET
THOMAS MS IMPRESSIVE 0641
GERRARD MONTEZUMA 6T
TR MS MONTELLA 1572Y
TR MS WYOMING WIND 5604R

Bred to calve 4/05 to Burning Man

Full sister to Lot 10 and to a number of other leaders from the great Montella 1572Y, this is another perfect-sized purebred that ought to be easy to make work. These sisters are more moderate, stouter, and better in their lines than so many Charolais cows. This one will have one of the first babies by our new bull Burning Man!

GOETTEMOELLER SHOW CATTLE

Lot 10B

Burning Man

We Love to Sell Winners!

SSUL Jalynn's Right 3991A

12.82% Chianina Female 367394

Calved: March 8, 2013

CF TRUMP X

SULL RIGHT DIRECTION ET

NPS DESERT ROSE 004

HEAT WAVE

JSUL JALYNN 344

MISS FOREPLAY

This is a genetic feature we have been anxious to offer, and now is the time! We tell you we sell cattle that will get you to the Winners' Circle, and we mean it. This lucrative donor was a past feature of this sale where one-half interest sold to Jim Woodruff, OH, before she went on to yield a number of top calves including Macie McCollum's Reserve Grand Champion of the 2018 Junior National Chi Show that was the most decorated Chi female in Texas a year ago including Reserve Supreme Female of the 2019 San Antonio Stock Show and Grand Champion at Ft. Worth. This cow is a full sister to Nick Sullivan's famous "Stein" female that was a Louisville Supreme Champion and has been the foundation source of so many current leaders.

Lot 100A – Flush of Jalynn's Right 3991A

Selling One IVF Cycle/Flush to the Bull of the Buyer's Choice

Buyer will pay 50% down sale day with the balance due upon completion of the flush which is guaranteed to produce not less than 5 transferrable embryos with no cap. Buyer is responsible for all flush and semen expense. 3991A is open and ready to work.

Lot 100B – Embryos of Jalynn's Right 3991A

Selling Three IVF Female Embryos by Colburn Primo

At least one 90-day pregnancy per 3 embryo package is guaranteed to the purchaser when a certified tech is used for transfer within 18 months of the auction
SCHAEFFER SHOW CATTLE

Sells After The Cattle – Chute & Working System/Tub

Important Sale Information:

Terms: Terms of sale are cash or good check made payable immediately after the sale and before any cattle are loaded. Invoiced (absentee) accounts are payable in full within 10 days of the sale or are subject to a 2% finance charge on the tenth day. A fee of \$50 will be assessed to all returned checks. **Liability:** All animals and merchandise will be at the buyer's risk as soon as bid off but will be cared for by the seller(s) for a reasonable amount of time during and immediately following the sale. Neither the owners, auctioneers, sale manager or other affiliated personnel may be held responsible for any accidents that may occur. PrimeTIME AgriMarketing NETWORK, Inc. acts only as an agent between buyer and seller and may not be held responsible for any livestock or merchandise. It is to be clearly understood that PrimeTIME AgriMarketing NETWORK, Inc. and its representatives act only as a medium between buyer and seller, and may not be held liable, financially or otherwise, for any failure on the part of the same to fulfill any obligations set forth in this sale or for the truth of any warranties expressed or implied. Neither does PrimeTIME AgriMarketing NETWORK, Inc. assume any financial obligations to collect or enforce the collection of monies between buyer and seller. This catalog has been prepared by the sale manager from information provided by the seller(s) and is assumed accurate as presented to us. However, PrimeTIME AgriMarketing NETWORK, Inc. will in no way guarantee age, pedigree, or reproductive status of the animals selling. All exceptions taken and adjustments made are between buyer and seller. **Breeding Information:** Please see the footnotes regarding breeding information for each lot. All bred females will be examined for pregnancy by a qualified DVM prior to the sale and any changes to their breeding status will be made available sale day. Conception dates listed in this booklet are based on the results of said pregnancy examination and/or known breeding dates, and are intended as estimates of calving date only. **Health:** All animals will be accompanied by a health paper valid for interstate shipment. Buyers should make themselves aware of their respective state's health requirements prior to the sale. **Insurance:** Live-stock insurance will be available at the clerk's desk through Great American Insurance. **Announcements:** Any announcements made from the sale block by the owners, auctioneer, or sale manager take precedence over any printed materials. **Sale Booklet Prepared by:** Craig M. Reiter, Sale Manager.

Bred Heifers from The Winners Circle

Lot 11

11

GOF Miss Dakota ET 031F

25% Maine-Anjou Female 493547

Calved: February 2, 2018

Tag: 031F

GAMBLES HOT ROD

SILVEIRAS STYLE 9303

SILVEIRAS ELBA 2520

MONOPOLY

BPF COUNTESS 413X

DCC COUNTESS 73S

Bred to calve 4/13 to Drivin 80

The combination that pays – and wins! This fancy package is a full sister to several recent favorites and top sellers from Style and Green Oak's great Countess 413X donor that was herself a big winner and has given us top calves in each of our past 6 sales. You'll love this heifer that starts with a perfect foot shape and size, strong bone, and then blends that with leading depth, great hair, and fancy style.

GREEN OAK FARMS

Countess 413X

12

GOF 5F

Female

Calved: March 17, 2018

SIRE: SILVEIRAS STYLE 9303

DAM: DOLLY (GOET I-80 X OCC MACHINIST)

Bred to calve 2/13 to Gold Standard

Won't this be a massive, easy-doing cow! Her dam is out of an OCC Machinist cow that is also a tank, and this heifer is extra deep and docile herself. Due to Gold Standard, this ought to make for a sweet summertime pair!

GREEN OAK FARMS

14

GOF 12F

Female

Calved: April 1, 2018

SIRE: FU MAN CHU

DAM: OKIE (WHISKEY X ANGUS)

Bred to calve 1/10 to Slider

Maybe the coolest neck with the largest bone, this is a stout Fu daughter of our Okie donor. She is the long bodied, clean profiling, big haired kind that looks like she will raise a premium baby!

GREEN OAK FARMS

15

S&S She's So Fancy 899F

50% Simmental Female 3564220 Calved: April 2, 2018 Tag: Yw 201
 CNS PAYS TO DREAM T759
 LLSF PAYS TO BELIEVE ZU194
 LLSF URABABYDOLL U194

4105 FIONA

Bred to calve 1/26 to FHEN Halftime

One you need to see and get on your team in order for your Holiday reload to be complete, this one is straight from the show road and ready to rock! She is a big hipped, large boned, easy mover that has that elite look we all want. Her full sister is being shown now by Sara Sullivan, IA, and her dam was a Grand Champion Chi or Short-horn+ in both Louisville and Denver. This one has the power to raise steers or heifers and her first calf has considerable potential as well!

SCHAEFFER SHOW CATTLE

Lot 15

16

TSSC AGRF Smarty's Secret ET 89F

50% Maine-Anjou Female 498422 Calved: April 23, 2018 Tag: NTYB
 COWANS ALI 4M

GOET I-80

BPF MILEY 80T
 NICHOLS BLK DESTINY D12

S&S MISS SMARTY PANTS K1

WAR O'FANCY PANTS 603

PE to S&S Sweet Dreams 6/01-7/01 – Safe-in-calf – Due March

From the foundation and looking great, here is a full sister to the Core's Louisville and Kansas City Supreme Female. This heifer is great haired and really attractive with the sweet neck and comfortable leg that this recipe always creates. Another full sister sold for \$43,000 and already produced a \$17,000 heifer in her first year. This dual-registered heifer is rich in the right blood!

SCHAEFFER SHOW CATTLE

Lot 16

Full sister to Lot 16

17

H/F Demi 8923 ET

50% Shorthorn Female *xAR4254928 Calved: March 29, 2017 Tag: Blk 26

GAMBLES HOT ROD

SILVEIRAS STYLE 9303

SILVEIRAS ELBA 2520

HD BLOODSTONE 603 ET

WHR LS DEMI 8924 ET

WHR JAZ DEMI DELIGHT 2R58

Bred to calve 2/12 to No Worries

The big haired, pretty necked Shorthorn+ female that works great for color, soundness, and unique style. This fancy girl is a daughter of the productive Demi line and she is coming with a first Mainetainer by No Worries.

SCHAEFFER SHOW CATTLE

Lot 17

Four Daughters of Honey R007

18a

S&S One Hot Honey 817F

50% Simmental Female 3640202
 Calved: March 2, 2018 Tag: Org 5
 FAMOUS 7001
 GAMBLES HOT ROD
 CHAMPION HILL LADY 703
 SHS NAVIGATOR N2B
HPF MS HONEY R007
 LBS PASSION MAID 4F

Bred to calve 1/30 to FHEN Halftime

The first-ever Hot Rod daughter of the amazing Honey R007 to sell! This is a great SimAngus improvement opportunity from an elite combination of breed leaders. Honey has compiled nearly \$2 million in sales after being a National Champion herself and her daughters are legitimate contenders or winners at nearly every national show now. This daughter is exceptional and was held specifically for this event. She is perfect in her size and belly shape with great hair and the heavier, thicker construction that will make her a massive matron at maturity. The Winners' Circle.

SCHAEFFER SHOW CATTLE

Lot 18A

18b

S&S Be My Honey 853F

PB Simmental Female 3640203
 Calved: March 12, 2018 Tag: 853
 SVF STEEL FORCE S701
MR HOC BROKER
 JM BF H25
 SHS NAVIGATOR N2B
HPF MS HONEY R007
 LBS PASSION MAID 4F

AI 4/26 to Conversation (sexed female semen) – PE to S&S Sweet Dreams 6/01-7/01 – Safe-in-calf

The only purebred daughter of Honey R007 in the inventory this year, it's always a good move to load up on replacements like this. This is the deeper, more moderate, better-moving kind and she is backed by one of the most valuable and in-demand females in the breed today. A full sister, S&S Emily's Honey, was a \$45,000 favorite that won plenty and maternal sisters were dominant winners in Harrisburg, Kansas City, and Louisville again this year.

SCHAEFFER SHOW CATTLE

Lot 18B

---- PROGENY OF HONEY R007 ----

S&S Sweet Dreams

Maximum Cow Power & Versatility

18c

S&S Not So Fast 8902F

50% Simmental Female 3640201
Calved: March 25, 2018

Tag: 2X

COWANS ALI 4M

GOET I-80

BPF MILEY 80T
SHS NAVIGATOR N2B

HPF MS HONEY R007

LBS PASSION MAID 4F

Bred to calve 2/01 to Brilliance (sexed female semen)

Our 2019 "Honeys" are as good as they can be, and this is a sweet-necked full sister to the \$60,000 S&S Camilla Belle 620D that was Calf Champion in Louisville in 2016. Honey R007 has generated nearly \$2 million in sales with daughters recently being selected as Calf Champion, Fall Division Champion, and Reserve Grand Champion of the 2019 National Sim-Solution Show. This gal is ideal in her size with upgrades for muscle and neck shape.

SCHAEFFER SHOW CATTLE

Lot 18C

18d

S&S Take Me Places 888F

50% Simmental Female 3640204
Calved: March 26, 2018

Tag: Pu86

COWANS ALI 4M

GOET I-80

BPF MILEY 80T
SHS NAVIGATOR N2B

HPF MS HONEY R007

LBS PASSION MAID 4F

Bred to calve 1/20 to SAC Conversation (sexed female semen)

One of two I-80 daughters from Honey R007 in the lineup, this is a superb option for quality, maternal ability, and dual registered flexibility. She is big, rugged, quiet, and feminine and her first calf ought to be a high-quality Maine-Tainer. Her older full sister, S&S Camilla Belle 620D, was a big winner for Sara Sullivan, IA, and is now an exciting new donor.

SCHAEFFER SHOW CATTLE

Lot 18D

---- PROGENY OF HONEY R007 ----

Four Daughters of Who Dat Lady 2037Z

Lot 19A

2019 WV State Fair Reserve Supreme

19a S&S CRKS Who Dat 8100F

50% Simmental Female 3640390 / 6.54% Chianina Female 401081
 Calved: March 10, 2018 Tag: 810

SVF STEEL FORCE S701

MR HOC BROKER

JM BF H25

ASHW WHO DA MAN

JSUL WHO DAT LADY 2037Z

JSUL 6640

AI 5/02 to FHEN Halftime – PE to S&S Sweet Dreams 6/01-7/01 – Safe AI – Due 2/12

From the amazing Who Dat Lady 2037Z, here is a certified-stout calf raiser that surely looks like a donor on the come. She is a full sister to Cheyenne Curry's 2019 West Virginia State Fair Reserve Supreme Female with another full sister bringing \$75,000 this fall. This gal is extra stout and three-dimensional with more depth of twist, flank, and hair.

SCHAEFFER SHOW CATTLE

19b TSSC AGRF BDCC Queen B ET

6.54% Chianina Female 394159 Calved: March 16, 2018 Tag: SE

GAR GRID MAKER

SAV BISMARCK 5682

SAV ABIGALE 0451

ASHW WHO DA MAN

JSUL WHO DAT LADY 2037Z

JSUL 6640

AI 5/05 to S&S Sweet Dreams – PE to S&S Sweet Dreams 6/01-7/01 – Safe AI – Due 2/15

The yummy good stuff from Who Dat Lady 2037Z and Bismarck, this is a sweet full sister to Kate Mize's \$45,000 National Western Champion Chi Female. Check out the awesome head and neck that this more moderate beef stamps on a super-long, heavy body with tremendous udder quality. Her dam has done it all and this one will be a prized cow – like her sisters that sell here.

SCHAEFFER SHOW CATTLE

Lot 19B

PROGENY OF WHO DAT LADY 2037Z

Who Dat Lady 2037Z

High Style

Dominant Genetics & Great Quality

19c

TSSC BT Whose Biz U In 809F ET

6.54% Chianina Female 401159
Calved: April 4, 2018

Tag: Wh 809

GAR GRID MAKER
SAV BISMARCK 5682
SAV ABIGALE 0451
ASHW WHO DA MAN
JSUL WHO DAT LADY 2037Z
JSUL 6640

Bred to calve 1/23 to No Worries

Full sister to Lot 19B and another big-quality option from the amazing 2037Z cow, this is a rugged, super-sound, built-tough cow prospect that will be great to own. She is maybe the biggest bodied and truest in her skeleton among this flush that also produced a \$45,000 champion for the Mize family, IN.

SCHAEFFER SHOW CATTLE

Lot 19C

19d

TSSC Slide Dat Sultry 813F ET

6.54% Chianina Female 401173
Calved: April 1, 2018

Tag: Wh 813

NORTHERN IMPROVEMENT 4480
WWSC SLIDER
JTM EDITION'S QUEEN 107
ASHW WHO DA MAN
JSUL WHO DAT LADY 2037Z
JSUL 6640

Bred to calve 2/12 to SAV Bismarck

Due soon with a valuable first calf, this is another big-opportunity option from the nearly \$2 million generator, Who Dat Lady 2037Z. This low birth weight heifer is all class and femininity with a balanced build and a quality look all the way. These 2037Z daughters look like some real generators – just like their brother, High Style!

SCHAEFFER SHOW CATTLE

Lot 19D

PROGENY OF WHO DAT LADY 2037Z

The Winning Recipes Bred Right!

20 JSUL Sassy Sultry 8111F ET

13.08% Chianina Female 394589 Calved: March 17, 2018 Tag: 8111F

WHO MADE WHO 411F 1CM
ASHW WHO DA MAN
 ASHW CA X MA X SM 55
 BHCS HEAT SEEKER 23
SSUL SULTRY 6640-1
 JSUL MA X AN 6651

Bred to calve 2/12 to SAV Bismarck

An elite genetic package from the foundation of success, this heifer is a full sister to major supreme champions and elite donors like Who Dat Lady 2037Z, Who's Playing, Sultry 615, and more. She is elite in her build and just extreme enough to deliver the goods plus she is carrying a full sibling to the 2019 National Western Champion Chi Heifer.

SCHAEFFER SHOW CATTLE

21 TSSC Lexie 873F ET

3.06% Chianina Female 401172 Calved: April 16, 2018 Tag: Pu 90

DAMERON FIRST CLASS
EXAR CLASSEN 1422B
 EXAR PRINCESS 2006
 MONOPOLY
CHAM MISS LEXIE
 LOLA 500T

Bred to calve 2/01 to No Worries

This strong, square, stout Classen x Lexie is a full sister to the \$15,000 heifer that Jeffs Show Cattle, TX, purchased and a maternal sister to the Reserve Champion Simmental Steer at the Iowa State Fair and Simmental Junior Nationals. Her dam was a multiple winner for Kylie Blanding, IN, and she stamped this heifer with her flat shouldered, big haired, neat build. Note the younger age here.

SCHAEFFER SHOW CATTLE

22 TSSC Ms Elsa 8128

Female Calved: April 1, 2018 Tag: 1282

SIRE: **EXAR CLASSEN** (DAMERON FIRST CLASS X EXAR PRINCESS 2006)
 DAM: **BRILLIANCE X ELSA 1282**

PE to S&S Sweet Dreams 6/01-7/01 – Safe-in-calf – Due March

Elite Angus genetics from a well-decorated cow family based around the National Western Grand Champion, Elsa 1282. This purebred is really sound and attractive with excellent hair plus plenty of size and substance.

SCHAEFFER SHOW CATTLE

Two Daughters of Chantel 1Z “Charlie”

23a

GOF 11F

Female Calved: March 18, 2018

SIRE: **HI HO SILVER**

DAM: **CHARLIE (INTERSTATE X HEAT WAVE)**

Bred to calve 1/10 to Northern Improvement

The first of two exciting daughters of our awesome – but now deceased – Charlie donor that has been so good to us, this heifer is a full sister to several top cattle like the \$74,000 top seller of our 2017 League Of Their Own Sale that went on to be a winner for Abbie Collins, OH. This great haired heifer is one of the biggest boned and deepest ribbed of the Charlie daughters we’ve gotten and she has plenty of thickness to raise something special.

GREEN OAK FARMS

Lot 23A

23b

GOF 1F

Female Calved: January 30, 2018

SIRE: **FIREWATER**

DAM: **CHARLIE (INTERSTATE X HEAT WAVE)**

Bred to calve 1/19 to Drivin 80

The older sister to Lot 23A, this is a big, strong super cow on the come! She is a powerful, easy mover with a perfect leg set, great body mass, and ideal muscle for a young cow. Her dam has raised multiple calves we’ve sold in excess of \$20,000 and a son by Hi Ho Silver was Grand Champion of the 2017 Illinois State Fair.

GREEN OAK FARMS

Charlie

Full sister to Lot 23

Cherry

Lot 23B

Bred Heifers from The Winners Circle

24 GOF Barbara 462F

Chiangus Female (elig) Calved: February 2, 2018

SIRE: SILVEIRAS STYLE 9303
DAM: ARD RIDGE BARBARA (NEW BALANCE)

Bred to calve 1/10 to Drivin 80

A full sister to the 2019 AJCA Grand Champion Chiangus that we sold to Max McClure, IA, this is another great daughter of our Ard Ridge Barbara donor that has been as consistently good as any we have tried. This is another deep ribbed, smooth sided, soft haired one with excellent fundamentals. Expect her to make a long lasting cow, like her dam and sisters.

GREEN OAK FARMS

25 GOF 16F

Female Calved: March 16, 2018

SIRE: QUALITY COUNTS
DAM: BIG RON (BY UNSTOPPABLE)

Bred to calve 1/10 to Drivin 80

The first daughter to sell from "Big Ron", our Louisville Chi Calf Champion in 2016, this is a stout one! Check the powerful bone and thick shape on this deep haired, deep ribbed heifer. A maternal sister sells also.

GREEN OAK FARMS

26 GOF 8F

Female Calved: March 16, 2018

SIRE: COMFORT ZONE
DAM: BIG RON (BY UNSTOPPABLE)

Bred to calve 1/10 to Gold Standard

Another stout one from Big Ron, this big boned heifer might have her calf on her by sale day. Her dam looks like she is really going to work judging by these first heifers.

GREEN OAK FARMS

27 GOF 411F

Female Calved: February 21, 2018

SIRE: MONOPOLY
DAM: WHISKEY (WHISKEY X ANGUS)

Bred to calve 2/23 to Slider

Built with winning genetics, this is a shag haired, clean throated, big boned show calf maker.

GREEN OAK FARMS

28 GOF 31F

Female Calved: April 8, 2018

SIRE: MONOPOLY
DAM: BK (GOET I-80 X UNLIMITED POWER)

PE to J.R. 6/04-7/15 - Safe-in-calf

Go for more power with this chromed-up powerhouse! Check the shag and monster bone here and expect a fancy baby by J.R.!

GREEN OAK FARMS

Style. Power. Pedigree.

29 GOET Miss Lady Fu 892F

4.08% Chianina Female 401192
Tag: 892F

Calved: March 4, 2018

GAR GRID MAKER
SAV BISMARCK 5682
SAV ABIGALE 0451
FU MAN CHU
GRIMMS MS FU MAN 78D ET
GRIMMS MISS WISDOM 33

Bred to calve 1/13 to GOET Drivin 80 (sexed female semen)

Our 2019 offering is small but mighty – for sure! This one is easy to love and for a many great reasons. She's got the build and big look that it takes plus her pedigree is built around proven leaders like the Grimm family's 33X cow that was a big winner in Iowa. Coming with a likely heifer calf by Drivin' 80!

GOETTEMOELLER SHOW CATTLE

Lot 29

30 GOET Here Is Hottie 822F

50% Maine-Anjou Female 505656
Tag: 822F

Calved: March 4, 2018

WALKS ALONE
HERE I AM
GORS 805
TJSC HOT COMMODITY
MISS HOTTIE 1
BPF MILEY 80T

Bred to calve 1/17 to May We All

Hello there! Dig in on this exciting front runner whose dam is an incredible female and another incredible daughter of Miley 80T, the dam of I-80, I Believe, and Maine Man plus so much more including the Lot 1 features in this offering. You'll love the pieces and the look here!

GOETTEMOELLER SHOW CATTLE

Lot 30

31 TSSC CC Ms Miley 8105

50% Charolais Female RF712750
Tag: 8105

Calved: March 10, 2018

FU MAN CHU

TR PZC MR TURTON 0794 ET
CC WYLIES TURTON 5241 ET P
JES MS HI YIELD K31

PE to S&S Sweet Dreams 6/01-7/01 – Safe-in-calf – Due March

This is a sharp package! This heifer is dual-registered and just right in her feature and power.

SCHAEFFER SHOW CATTLE

Lot 31

The Kind You Need. Start to Finish.

32 TSSC Starley 896F

Reg. 50% MaineTainer Female

Calved: March 17, 2018

Tag: 896

SIRE: GOET I-80 (COWANS ALI 4M X BPF MILEY 80T)

DAM: CHANEL U809 (FIRST LOOK)

Bred to calve 2/12 to Northern Improvement

This daughter of Chanel U809 is going to a powerful and versatile cow! Kyle Lemmon, MD, selected her dam a year ago for \$17,000 but not before she could leave her mark with top-end daughters like this one and her \$60,000 full sister. This heifer is solid and strong with more muscle and more width of body. She will be a beauty at maturity!

SCHAEFFER SHOW CATTLE

33 GOF 418F

Female

Calved: February 17, 2018

SIRE: MADE 2 ORDER

DAM: HOLLYWOOD DREAMS (HOLLYWOOD X CHECKS IN THE MAIL)

Bred to calve 1/10 to Drivin 80

From Green Oak's great Hollywood Dreams donor, this dark-red heifer is a maternal sister to several top calves including a former Arkansas State Fair Grand Champion Steer. She has the great head, neck, and shoulder plus the square, flashy build you would expect from this combination!

GREEN OAK FARMS

34 GOF 17F

Female

Calved: March 14, 2018

SIRE: I BELIEVE

DAM: WIZZY (MONOPOLY X WISDOM)

PE to J.R. 6/04-7/15 – Safe-in-calf

Ring the bell! This younger heifer is the natural daughter of Green Oak's "Wizzy" donor that has given us favorites in previous crops. This heifer will knock you out with her cool looks and premium potential. She is big, big haired with bone to match and one of the neatest front ends you will find. A full sister also sells.

GREEN OAK FARMS

35 GOF 9

Female

Calved: April 1, 2018

SIRE: I BELIEVE

DAM: WIZZY (MONOPOLY X WISDOM)

PE to J.R. 6/04-7/15 – Safe-in-calf

More from Wizzy and I Believe, this is another sweet-looking heifer that sells bred to JR, an impressive Twerkit son you will want to check out on sale day. Moderate framed, deep sided, rope necked, and secure legged.

GREEN OAK FARMS

REFERENCE SIRE INFO:
Green Oak "JR" = Twerkit x Miss Me (THC)