

DURHAM NATION

11.5.22

5:30 PM | AT THE RANCH, KATHRYN, NORTH DAKOTA

DURHAM NATION

SATURDAY, NOVEMBER 5, 2022 | 5:30 PM | AT THE RANCH, KATHRYN, NORTH DAKOTA

Greetings and Welcome to the 12th Annual Durham Nation Sale!

Every year I start the letter with where we are and the extremes we face here on the Northern Plains. Today, and, 2022 for that matter, is no exception. As I write this, we are in a Red Flag Warning. After having gone from one of the wettest falls, snowiest winters, and again wettest springs on record, we entered a dry pattern around July 1 that now has us all praying for rain, again. One thing that has not changed, through all of this, is demand for Shorthorn cattle, and, furthermore, those from an environment that forces them to adapt to every and any pressure mother nature places upon them.

Along those lines, I'm confident the cattle on the forthcoming pages are prepared to work anywhere. It's why they continue to sell all over the lower 48, with our bulls being highly sought after abroad for their known utility and functionality. Additionally, the consignors behind these cattle are committed to your success. I haven't added up the years of business among the families, but, suffice it to say it's somewhere North of 200 years of raising Shorthorns. To that end, I think it's important to note it's not just the fact we have had them, but, that we are intently focused on making them better. That said, if you are seeking to improve maternal function, you have come to the right place. With over 200 live and genetic lots, Durham Nation 2022 represents the largest offering of Shorthorn and Shorthorn influenced genetics in the world.

We truly hope you are able to take time away from your busy schedules and be with us for this can't miss event. To better take care of you while here, we have added a shuttle service to and from the ranch, with various departure times from Valley City, ND. As always, we encourage you to make it a weekend, opening the gates to our cowherd, our land for upland game hunting, and, our headquarters as a place for fellowship. You'll see, as someone told me the other day, that sale barn at JSF is where the magic happens....where people from across the US and Canada have the opportunity to reconnect with old friends, meet new ones, share experiences, and witness the renewed interest for America's First.

Here's to you Shorthorn, for the 150 down and the 150 to go...

Durhams Forever!

JUNGELS
Shorthorn Farms

Derek & Brock Jungels 701.238.4362 - 701.796.8434 • Preston Cargo 701.721.0343

Jungels Shorthorn Farm

5337 County Road 21, Kathryn, ND 58049

www.jungelsshorthornfarm.com

@bullbuilder

GCF
CRAWFORD FAMILY SHORTHORNS

Greg Crawford

12583 S 96th Street • Roca, NE 68430

402-560-1205

 GCF Shorthorns

PVSS

Pearl Valley Shorthorns

Shawn Vachal

11615 31st St. SE • Valley City, ND 58072

701-840-1143

 PVSS

Stangl
SHORTHORNS

Rick, Sandy, Blane & Clay Osterday

31728 US Highway 12 • Java, SD 57452

Rick: 605-281-1175 • Blane: 605-281-0301

stanglshorthorns.com

 Stangl Shorthorns

BAR/N
CATTLE COMPANY

Cody, Melanie, Amelia, Coy & Jace Nelson

21023 440th St : Belview, MN 56214

507-720-2998 • www.shorthornbulls.com

 Bar N Cattle Company

DEERHORN FARMS

The Stangeland Family

2359 150th St : Barnsville, MN 56514

Jeff Stangeland : 701-261-1247

stangelandjct1@gmail.com

American Shorthorn Association
150
YEAR ANNIVERSARY
1872 2022

SCHEDULE OF EVENTS

Friday, November 4

Afternoon Cattle available for viewing

Saturday, November 5

12 Noon Cattle available for viewing

2:30 PM Shuttle bus leaving Valley City hotels for the Ranch

3:30 PM Shuttle bus leaving Valley City hotels for the Ranch

5:00 PM Complimentary Beef Meal by Carnivore Catering

5:30 pm Durham Nation 2022

Busses will return to Valley City 30 minutes post sale and again at Midnight

SALE DAY PHONES

Derek Jungels.....	701-238-4362
Preston Cargo.....	701-721-0343
Haley Anderson.....	701-680-7937
Greg Crawford.....	402-560-1205
Dan Donnelly.....	651-353-7282
Rick Osterday.....	605-281-1175
Blane Osterday.....	605-281-0301
Shawn Vachal.....	701-840-1143
Ryan Galbreath.....	701-799-4568
Steve Wolff.....	701-710-1574
Clay Osterday.....	605-281-4992
Logan Hoffmann.....	701-388-2618
Cody Nelson.....	507-720-2998
Jeff Stangeland.....	701-261-1247
Laura Thoreson.....	701-840-5149
Dennis Jungels.....	701-261-2437

SALE MANAGEMENT BY

Aegerter Marketing Services, Inc.

Jeff K. & Darla Aegerter.....402-641-4696
1250 Ridge Run, Seward, NE 68434
jeff.aegerter@gmail.com www.aegertermarketing.com

SALE REPRESENTATIVES

Bert Moore, Consultant.....	701-541-5035
Brian Kohlstaedt, Consultant.....	816-934-2510
Darryl Rahn, Shorthorn Country.....	217-473-1124
Matt Woolfolk, ASA Representative.....	731-694-6469
Kirby Goettsch, Farm and Ranch Guide.....	605-380-3939
Will Bollum, Western Ag Reporter.....	507-244-0833
Tony Heins, Cattle Business Weekly.....	701-400-4435

Alan Sears

61 Westward Way, Eaton, Colorado 80615
office: 970-454-3986
cell: 970-396-7521
alan.sears@aksears.com
www.searsmarketingservices.com

SALE CONSULTANT

Steve Wolff Cattle Services.....701-710-1574

AUCTIONEER

Bruce Brooks.....508-276-5137 • 508-695-2036

DIRECTIONS

Address: 5337 County Road 21, Kathryn, ND 58049

From the South: 1-29N to the HWY 46 Exit (Kindred) and then 50 miles west.

From the West: 5 miles east and ¼ mile north of the Junctions of ND Hwy's 1 & 46.

From the North: Kathryn Exit off I-94, 20 miles south on County Road 21 (National Scenic Byway).

From the East: I-94 North to the Wilkin County 30/MN 108 Exit north of Fergus Falls, MN. Head west on Wilkin County 30 to US-75 at Wolverton, MN. Go north 1 mile then, west 3 miles to I-29N. Take I-29 north 4 miles to the Hwy 46 Exit (Kindred) and then 50 miles west until you come to the farm along Hwy 46.

ACCOMMODATIONS

Accommodations in Valley City, ND

AmericInn Lodge & Suites.....701-845-0006

280 Winter Show Rd, Valley City, ND

GrandStay Hotel & Suites Valley City 701-490-3500

271 Winter Show Rd W, Valley City, ND

Econo Lodge.....701-845-5333

455 Winter Show Rd SW, Valley City, ND

Accommodations in Enderlin, ND

Enderlin Inn.....701-437-2000

1 Railway St., Enderlin, ND

TRUCKING

We will deliver Free of Charge in the Continental US & to Canadian Points of Entry.

This sale will be broadcast live on the internet.

GENERAL SALE INFORMATION

Flushing: All consignors retain a flush on all females selling from their program. The flush will be at our expense and the buyer's convenience with a guarantee of six grade one embryos.

Mailed Bids: Mailed or telephoned bids will be handled in a most confidential manner. If you are unable to attend the sale personally, simply contact a representative of the sale far enough in advance prior to sale day. They will be able to assist you at ringside on sale day.

Terms And Conditions: Terms of the sale are cash. Settlement is to be made with the clerk immediately following the sale and before cattle are removed from the premises.

Update On Breeding And Calving Information: There will be added information available at the sale site that will list any additions to the catalog information as to new calves born and new breeding information that will occur after the printing of this catalog.

Billed Accounts: All billed accounts are due within 10 days following the date of the sale. At 10 days, a two percent service charge will be added to the unpaid balance and an additional two percent will be added every 30 days thereafter unless previous arrangements have been made with the owners.

Liability: Each animal will be at the buyer's risk as soon as sold, but will be cared for by the sellers for a reasonable amount of time. Neither the owners, employees, auctioneer, sale manager or other affiliated personnel can be responsible for any accidents, but they will make every effort to provide for the safety and comfort of those attending.

Health: Each animal will be represented by a state approved health certificate for interstate shipment. Buyers should make themselves aware of the health requirements for their respective states. All cows tested negative for TB, BVD-PI3 and John's Disease. Cows vaccinated with Bovi-Shield Gold and wormed. Calves have had Bovi-Shield Gold, Vision-7 and Cydectin.

Insurance will be available at the settlement desk upon conclusion of the sale.

Announcements made from the auction block take precedence over all printed material in this catalog.

**ALL ANIMALS SELLING WILL BE GENETIC CONDITION
FREE UNLESS OTHERWISE NOTED.**

1

1

JSF MAUDE 129K

X4338164 | C | 3/13/2022 | ROAN | POLLED | JSF 129K

JSF PALERMO 172H ET

LCCC ARG HECTOR 1777 ET
ND ORANGE BLOSSOM 26X3

JSF MAUDE 277F

JDMC BIG SKY 15X
JSF MAUDE 188A

BW	0.9
VW	44
YW	59
MK	24
\$CEZ	40.02
\$BMI	129.51
\$F	49.84

This heifer is as good for a heifer as the best bulls we've ever raised.
Read that again. #JSF.

CONSIGNED BY: JUNGELS SHORTHORN FARM

JSF Palermo 172H ET

Sire of Lots 1 & 10.

Service Sire to Lots:

4A, 5C, 6A, 9B, 46-47, 89-91, 101, 106-108, 114

2021 Durhams in the Dakotas high selling bull at
\$43,000 to Paint Valley Farms, Shreeve, Ohio.

1B

1A

1A

JSF MAUDE 146K

*X4338194 | C | 3/17/2022 | ROAN | POLLED | JSF 146K

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

JSF MAUDE 41G

JDMC BIG SKY 15X
JSF MAUDE 59A

BW	1.5
WW	50
YW	76
MK	22
SCEZ	25.14
\$BMI	115.44
\$F	52.84

CONSIGNED BY: JUNGELS SHORTHORN FARM

1B

JSF/LK MAUDE 108K

*X4338095 | C | 3/9/2022 | RWM | POLLED | JSF 108K

BAR N RIPPER 99A

JDMC REMEDY 34X
JDMC ROCKSIE 55Y

JSF MAUDE 120E

JDMC BIG SKY 15X
JSF MAUDE 59A

BW	1
WW	57
YW	85
MK	23
SCEZ	29.02
\$BMI	126.76
\$F	55.97

CONSIGNED BY: JUNGELS SHORTHORN FARM & FOSS

The Maude's have a long standing history here, all tracing back to J&H Maude A42. I will never forget seeing her for the first time in the summer of 1992 at Shorthorn Central in NE. She was the natural calf of the great J&H Maude P42 and sired by Byland Challenger. A42 was ahead of her time. Moderate, big ribbed, and good lookin...we didn't leave there without her. 30 years later, we lead off Durham Nation with 3 Maude's. Each poised and capable of building a program around.

JSF MARVEL 80W

**DONOR
DAM**

JSF MARVEL 80W

*X4152581 | C | 3/28/2009 | ROAN | POLLED | 80W

JAKE'S PROUD JAZZ 266L

JAKES PROUD LEADER 243H
JAKE'S JAZZY 250J

JSF MARVEL 0335E

RB EAGLE 255TH
DEE JAYS MARVELOUS DRIVE

BW	1.9
WW	47
YW	69
MK	22
\$CEZ	26.84
\$BMI	131.15
\$F	51.83

I challenge any breeder, anywhere, to show me a wet, coming 14 year old cow, that looks better than 80W. Furthermore, my next ask would be for you to match her production. 80W is a full sib to JSF Jazz 34S, the bull that began the Proud Jazz craze. She is a bull maker, with sons roaming pastures in South Carolina for Randy Griffis and in South Dakota for Adam Kafka. Her 2022 born bull calf will lead off the Durham Nation 2023 JSF bull offering. The potential within the offering of this genetic lot is UNLIMITED.

CONSIGNED BY: JUNGELS SHORTHORN FARM

2

FLUSH

SELLING ONE FLUSH TO JSF MARVEL 80W

Selling the rights to one flush. 80W is currently averaging 12 embryos per flush. Flush to take place on or prior to 1-1-23. Buyer to pay all flush costs. Seller guarantees 6 transferrable embryos.

JSF Foreplay 168J
Sire of Lot 2A

2A

SEXED HEIFER PREGNANCY

DUE 3/25/2023

Recip is a Registered Shorthorn Cow 163Z.

SIRE JSF FOREPLAY 168J

BELL M FOREMAN 30A
JSF PRINCESS 24D

DAM JSF MARVEL 80W

JAKE'S PROUD JAZZ 266L
JSF MARVEL 0335E

2B

3 EMBRYOS

SELLING 1 PACKAGE OF THREE (3) EMBRYOS

SIRE ROYALLA ROCKSTAR K274

ROYALLA OSTENTATIOUS G404
MARELLAN MITZI 8087L

DAM JSF MARVEL 80W

JAKE'S PROUD JAZZ 266L
JSF MARVEL 0335E

2E

2D

2C

2D

JSF MARVEL 40J

*X4324997 | C | 2/27/2021 | RED | POLLED | JSF 40J

JSF BATTLEFRONT 129C ET

JSF MARVEL 247G

JSF BROKER 157Z

MR ADELAIDE 68K

BAR N RIPPER 99A

JSF MARVEL 12U

BW	-1.4
WW	44
YW	65
MK	23
SCEZ	41.81
\$BMI	126.09
\$F	49

Examined Safe. Due 3-20-23 to Byland Range Officer 4M15.

One of my favorite breds in the offering. Deep, thick, and angular, her dam is a maternal half sib of the immortal JSF Marquis 127X. Breeding piece here!

CONSIGNED BY: JUNGELS SHORTHORN FARM

2C

JSF MARVEL 167J

*X4324910 | C | 3/18/2021 | ROAN | POLLED | JSF 167J

JSF TIMES SQUARE 120G ET

JSF MARVEL 80W

SASKVALLEYTRADITION 106T

KL GOLD ROSE

JAKE'S PROUD JAZZ 266L

JSF MARVEL 0335E

BW	0.6
WW	49
YW	71
MK	28
SCEZ	36.6
\$BMI	139.38
\$F	53.14

Examined Safe. Due 5-25-23 to Byland Range Officer 4M15.

This JSF Times Square bred heifer is perfect in her design and structure. Safe to Range Officer, let me know if she lays down and has a white bull!

CONSIGNED BY: JUNGELS SHORTHORN FARM

2E

JSF/LK MARVEL 76K

*X4338706 | C | 3/4/2022 | ROAN | POLLED | JSF 76K

BYLAND RANGE OFFICER 4M15

JSF MARVEL 2H

JSF MCCOY 39Z

BYLAND ELLEN 2G60

BAR N RIPPER 99A

JSF MARVEL 76F

BW	-4.4
WW	34
YW	53
MK	28
SCEZ	65.6
\$BMI	136.6
\$F	46.24

Speaking of Range Officer...he's proof of what he can do on a Marvel! 76K is big bellied, jack necked, cat sound, and, dog gentle.

CONSIGNED BY: JUNGELS SHORTHORN FARM & FOSS

THE ROSE'S

KL GOLD ROSE

**DONOR
DAM**

KL GOLD ROSE

X4086942 | C | 2/20/2004 | RED | POLLED | 451

WAUKARU GOLD ELEMENT 156

BYLAND GOLD SPEAR
WAUKARU CUMNOCK MINNIE993

KL DOUBLE ROSE

KL DOUBLE DUTY 6294
KL RODEO ROSE

BW	-5.6
WW	36
YW	55
MK	39
\$CEZ	68.52
\$BMI	145.88
\$F	47.49

3

FLUSH

SELLING ONE FLUSH TO KL GOLD ROSE

Selling the rights to one flush. 451 is currently averaging 8 embryos per flush. Flush to take place on or prior to 5-1-23. Buyer to pay all flush costs. Seller guarantees 6 transferrable embryos.

The highest revenue cow on the ranch. I lost track somewhere North of \$250K.

Now old enough to vote, she summered with all the cows, and, is safe in calf to Byland Cash 1R067. We didn't bring her home until we moved the cows to where she would've been forced to swim a shy ¼ mile in the south pastures. No doubt she could've done it, but, I wasn't taking the chance...that bull calf in her by Cash could be the next big deal from JSF.

CONSIGNEE BY: JUNGELS SHORTHORN FARM

KL GOLD ROSE PROGENY...

JSF Times Square 120G

Owned by Merideth Land & Cattle LLC, Pearl Valley Shorthorns, Shadybrook Shorthorns, STgenetics & Jungels Shorthorn Farm

JSF Goldenrod 57U

Owned by Stangl Shorthorns, Jungels Shorthorn Farm & Select Sires

JSF Wall Street 106C

Owned by Byland & Jungels Shorthorn Farm

JSF Big Ticket 131D

Owned by Roger Haley Family, Semex USA Inc., Gilman Shorthorns & Jungels Shorthorn Farm

JSF Nasdaq 191D

Owned by Rocky Roan Farm & Jungels Shorthorn Farm

...AND THESE ARE JUST THE BULLS

JSF Bond 116H

Second high selling bull in the 2021 Durhams in the Dakotas to Byland Polled Shorthorns, Loudonville, Ohio.

3A

3B

Gilman's Clout 45H ET

Top selling bull from the 2021 Don't You Think It's Time Bull Sale purchased by JSF from Gilman Shorthorns.

3A

JSF GOLD ROSE 149K

X4338196 | C | 3/17/2022 | ROAN | POLLED | JSF 149K

JSF BOND 116H

ELOORA BAKER G31

JSF MARVEL 19D

JSF GOLD ROSE 100C ET

SASKVALLEYTRADITION 106T

KL GOLD ROSE

BW	1
WW	51
YW	77
MK	30
\$CEZ	35.97
\$BMI	127.78
\$F	54.71

3B

JSF RED ROSE 81K

X4338082 | C | 3/5/2022 | RED | POLLED | JSF 81K

GILMAN'S CLOUT 45H ET

CROOKED POST STOCKMAN 4Z

JSF RUBY 46Y

JSF ROAN ROSE 207G ET

ELOORA BAKER G31

KL GOLD ROSE

BW	0.5
WW	60
YW	91
MK	30
\$CEZ	33.79
\$BMI	140.85
\$F	57.8

I'm not sure there have ever been 2 better, red, polled, outcross future donors that graced the same page of a Durham Nation catalog. 149K will be the first JSF Bond 116H to sell here, the natural calf of 100C, a full sib to WallStreet and Times Square. Then, yet another that is incredibly intriguing...81K. The first Gilman's Clout to sell (they are waaay good...both in Kathryn and Stuart) from a direct daughter of Eloora Baker out of the immortal 451. Pick your Rose and go make Shorthorn Cattle, better.

CONSIGNED BY: JUNGELS SHORTHORN FARM

3C

3C

JSF GOLD ROSE 81J

*X4324869 | C | 3/6/2021 | ROAN | POLLED | JSF 81J

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

JSF RED ROSE 167F

JSF OPTIMIZER 261D
JSF GOLD ROSE 120C ET

BW	-0.9
WW	44
YW	66
MK	26
\$CEZ	40.44
\$BMI	123.39
\$F	49.9

Examined Safe. Due 3-25-23 to Byland Range Officer 4M15.
The best JSF bred heifer in the offering and she happens to be a Rose.

CONSIGNED BY: JUNGELS SHORTHORN FARM

3D

JSF WHITE ROSE 6J

*X4324985 | C | 2/6/2021 | WHITE | POLLED | JSF 6J

JAKE'S REINCARNATION 228Y

JAKE'S SULTAN OF JAZZ 213S
JAKE'S TIARA 217T

JSF ROAN ROSE 207G ET

ELOORA BAKER G31
KL GOLD ROSE

BW	-2.3
WW	42
YW	62
MK	27
\$CEZ	49.75
\$BMI	137.77
\$F	50.45

Examined Safe. Due 4-20-23 to Byland Range Officer 4M15.
Outstanding Reincarnation daughter with an incredible pedigree. Maternal half sib to lot 3B. The only White Rose in existence that I'm aware of.

CONSIGNED BY: JUNGELS SHORTHORN FARM

JSF MISS PERFECTION 79B

**DONOR
DAM**

JSF MISS PERFECTION 79B

*X4214592 | C | 3/23/2014 | ROAN | POLLED | 79B

MAPLETON COLONEL GUS 71U EIONMOR MR GUS 85C
MAPLETON JULIE 636S
KOLT AA RED PERFECTION 4Y SULL RED REWARD 9321
AA MISS PERFECTION 04P

BW	4.1
WW	52
YW	80
MK	24
\$CEZ	20.34
\$BMI	116.97
\$F	50.59

79B is our wow cow. The dam the Polaris, she is has that added eye appeal and presence that we all desire, yet, has a perfect foot, udder, and maintains herself regardless of range conditions. I think her Palermo heifer calf pregnancy has the ability to write a new chapter in the story of the Miss Perfections.

CONSIGNED BY: JUNGELS SHORTHORN FARM

4

FLUSH

SELLING ONE FLUSH TO JSF MISS PERFECTION 79B

Selling the rights to one flush. 79B is currently averaging 9 embryos per flush. Flush to take place prior to 1-1-23. Buyer to pay all flush costs. Seller guarantees 6 transferrable embryos.

4A

SEXED HEIFER PREGNANCY

DUE 3/25/2023

Recip is 6 year old SMxRA cow, Ranch tag 1502.

SIRE JSF PALERMO 172H ET

LCCC ARG HECTOR 1777 ET
ND ORANGE BLOSSOM 26X3

DAM JSF MISS PERFECTION 79B

MAPLETON COLONEL GUS 71U
KOLT AA RED PERFECTION 4Y

4B

Lot 1 from 2021 Durham Nation Sales
Full Sib

4B JSF MISS PERFECTION 191K

*X4338220 | C | 3/27/2022 | ROAN | POLLED | JSF 191K

BELL M FOREMAN 30A

JSF MISS PERFECTION 148E

JSF TOP HAND 34R

BELL M MISTY 57P

SBR GOLDEN ROD 714B

JSF MISS PERFECTION 79B

BW	3.5
VW	55
YW	85
MK	25
\$CEZ	16.72
\$BMI	114.12
\$F	55.43

191K is a powerhouse heifer calf sired by Bell M Foreman 30A. She also happens to be a full sib to last years Lot 1 heifer that sold to our great long term customers, Dr. Tom & Susie Turner in OH. This gal has more performance with a tick more bone. If you are looking for an outcross, power future donor female once he show career is done, meet Miss Perfection 191K.

CONSIGNED BY: JUNGELS SHORTHORN FARM

5

5A

5

JSF GOLDEN CHAIN 255K

*X4338468 | C | 4/13/2022 | ROAN | POLLED | JSF 255K

MURIDALE DUMBLEDORE 109Z	SASKVALLEY BONANZA 219M	BW	0
	MURIDALE MISS MOLLY 70U	WW	43
		YW	64
		MK	22
JSF GOLDEN CHAIN 163F	SASKVALLEY OUTLAW 173Z	\$CEZ	39.94
	JSF GOLDEN CHAIN 38A	\$BMI	114.03
		\$F	49.21

Love this heifer calf. Deep bodied, thick made, attractive through her head and neck. She will be competitive in the ring and make a helluva cow.

CONSIGNED BY: JUNGELS SHORTHORN FARM

5A

JSF GOLDEN CHAIN 163F

*X4324810 | C | 3/18/2018 | RWM | POLLED | JSF 163F

SASKVALLEY OUTLAW 173Z	SASKVALLEY INNOVATION 131X	BW	-0.9
	STAR P JODY ROSE 5X	WW	43
		YW	66
		MK	28
JSF GOLDEN CHAIN 38A	ASH VALLEY ANSWER 9652	\$CEZ	44.57
	RB GOLDEN CHAIN 38W	\$BMI	123.61
		\$F	50.79

Examined safe. Due 5-25-23 to Byland Cash 1R067.

Great. Young. Cow. Half sib to the high selling bull here from 2017, JSF Chain Reaction 201D going to PVF in OH. Last years brother, JSF Forsaken 212J was a member of our OKC Champion Pen of 3, and, later selected by the historic Studer herd in IA. We wanted to get something on the sale serviced to Cash and she's it. See him on display sale day. You'll see why.

CONSIGNED BY: JUNGELS SHORTHORN FARM

5B

5C

5B

JSF GOLDEN CHAIN 113K

*X4338154 | C | 3/10/2022 | ROAN | POLLED | JSF 113K

GILMAN'S CLOUT 45H ET

CROOKED POST STOCKMAN 4Z
JSF RUBY 46Y

JSF GOLDEN CHAIN 104E

SASKVALLEY OUTLAW 173Z
JSF GOLDEN CHAIN 39X

BW	-1.2
WW	52
YW	77
MK	28
\$CEZ	46.38
\$BMI	140.88
\$F	53.03

Nicely designed Clout heifer from a great young Outlaw daughter stemming from the Golden Chain cow family. She is sleek sound, angular, and, will no doubt make a fantastic cow.

CONSIGNED BY: JUNGELS SHORTHORN FARM

5C

JSF GOLDEN CHAIN 230J

*X4324940 | C | 4/2/2021 | ROAN | POLLED | JSF 230J

MURIDALE DUMBLEDORE 109Z

SASKVALLEY BONANZA 219M
MURIDALE MISS MOLLY 70U

JSF GOLDEN CHAIN 44C

JSF GOLDENROD 57U
JSF GOLDEN CHAIN 39X

BW	-0.7
WW	40
YW	59
MK	23
\$CEZ	44.22
\$BMI	115.94
\$F	47.39

Examined Safe. Due 2-25-23 to JSF Palermo 172H.

This ultra quiet, deep bodied gal could've cared less about everything and anything Logan & I did to try to get her head on picture day. She is no doubt one that all of you will find come sale day. Safe to Palermo...bull or heifer calf, you have one that has the potential to pay for momma year 1.

CONSIGNED BY: JUNGELS SHORTHORN FARM

6

6

KANE MADONNA 5414 E

*4256182 | C | 3/28/2017 | RED | HORNED | AA 5414E

JSF BROKER 157Z

KJG MADONNA ROSE 5414

LEVELDALE RIGHTEOUS 084 ET

KL QUEEN OF BEAUTY 152ND

KJG DURANGO 3281 ET

KJG MADONNA'S SABLE 321X ET

BW	4
WW	47
YW	71
MK	18
\$CEZ	22.59
\$BMI	109.64
\$F	51.34

Examined Safe. Due 3-20-23 to JSF Manhattan 194J with a bull calf.

5414 is a POWER cow with a functional, outcross pedigree that needs to be flushed. We'd already made the decision to make her a feature lot else she wouldn't be leaving with that bull calf in her. Get your next donor and future herd sire all in one.

CONSIGNED BY: JUNGELS SHORTHORN FARM

6B

6A

6A

JSF MADONNA 192J

*X4324923 | C | 3/22/2021 | RED | POLLED | JSF 192J

JSF TIMES SQUARE 120G ET

SASKVALLEYTRADITION 106T
KL GOLD ROSE

AA KANE MADONNA 5414 E

JSF BROKER 157Z
KJG MADONNA ROSE 5414

BW	0.6
WW	47
YW	67
MK	26
\$CEZ	39.32
\$BMI	128.96
\$F	51.66

Examined safe. Due 2-25-23 to JSF Palermo 172H ET.

Really like this sure fire calving ease, highly functional deep sided and correct bred heifer. Safe to Palermo, your success in 2023 with her progeny is all but ensured.

CONSIGNED BY: JUNGELS SHORTHORN FARM

6B

JSF MADONNA 233K

*X4338350 | C | 4/5/2022 | ROAN | POLLED | JSF 233K

MURIDALE DUMBLEDORE 109Z

SASKVALLEY BONANZA 219M
MURIDALE MISS MOLLY 70U

AA KANE MADONNA 5414 E

JSF BROKER 157Z
KJG MADONNA ROSE 5414

BW	6.1
WW	55
YW	81
MK	16
\$CEZ	11.47
\$BMI	104.9
\$F	53.78

This heifer calf is powerful in her construction and for being a tick younger is really starting to come into her own. Uniquely pedigreed, she is yet another outcross female with the ability to be competitive in the ring as well as a potential donor.

CONSIGNED BY: JUNGELS SHORTHORN FARM

7

7A

7

JSF PATTY 39K

*X4338047 | C | 2/23/2022 | WHITE | POLLED | JSF 39K

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

JSF PATTY 25G

JAKE'S REINCARNATION 228Y
JSF PATTY 3Y

BW	0.9
WW	45
YW	67
MK	23
\$CEZ	32.41
\$BMI	122.92
\$F	50.78

7A

JSF PATTY 245K

*X4338462 | C | 4/9/2022 | WHITE | POLLED | JSF 245K

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

JSF PATTY 21G

JDMC BIG SKY 15X
JSF PATTY 93A

BW	1.7
WW	47
YW	69
MK	23
\$CEZ	30
\$BMI	119.1
\$F	50.73

When I think of the Patty line, I think of 4 words: Power in the blood. Each and every Patty has a particularly unique head with an ultra deep jaw and wide muzzle. They couple it with extreme rib shape and body, all the while being incredibly attractive. I think I just described 39K to a T, Preston's pick of the sale heifers! Don't discount 245K, just because she is next to a rockstar. Only an April baby, she, too, will be one everyone finds come sale day.

CONSIGNED BY: JUNGELS SHORTHORN FARM

THE MARIGOLD MARIA'S

8A

8

8

JSF MARIGOLD MARIA 53K

X4338054 | C | 2/27/2022 | ROAN | POLLED | JSF 53K

GILMAN'S CLOUT 45H ET

CROOKED POST STOCKMAN 4Z
JSF RUBY 46Y

JSF MARIGOLD MARIA 24F

JDMC BIG SKY 15X
JSF MARIGOLD MARIA 78B ET

BW	2
WW	62
YW	91
MK	27
\$CEZ	25.11
\$BMI	133.75
\$F	57.66

8A

JSF MARIGOLD MARIA 200K

*X4338302 | C | 3/28/2022 | RED | POLLED | JSF 200K

JSF OPTIMIZER 261D

SASKVALLEY OPTIMAL 220Z
LEVELDALE BLOSSOM 112Y

JSF MARIGOLD MARIA 78B ET

GFS CREOLE 9590 ET
KL MARIGOLD MARIA 974

BW	4
WW	56
YW	88
MK	24
\$CEZ	15.04
\$BMI	115.82
\$F	54.99

The Marigold Maria's continue to surface in pedigrees across the nation and these 2 have the ability to each write their own story. 53K is a RIP. Stout and attractive, she has a big top, wide hip, and wicked front. Her maternal half brother, JSF Blaze 181J is now working in MI for Brad Carpenter of Spring Creek Shorthorns. 200K reads really cool on paper...261D x Creole x Marigold Maria 974. Best part is, she's not just good on paper. Look her up sale day. If you need a cherry red heifer that's ready to go win a show, don't miss 200K.

CONSIGNED BY: JUNGELS SHORTHORN FARM

9

9A

9B

9

JSF/LK ADELAIDE 253K

*X4338639 | C | 4/12/2022 | WHITE | POLLED | JSF 253K

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

JSF ADELAIDE 129G

BAR N RIPPER 99A
JSF ADELAIDE 18A

BW	-2.3
WW	40
YW	62
MK	24
SCEZ	48.04
\$BMI	124.23
\$F	48.84

Have you ever seen a better pic of a white, true mid-April born heifer calf in early October? Me either.

CONSIGNED BY: JUNGELS SHORTHORN FARM & FOSS

9B

JSF ADELAIDE 248J

*X4324980 | C | 4/8/2021 | ROAN | POLLED | JSF 248J

MURIDALE DUMBLEDORE 109Z

SASKVALLEY BONANZA 219M
MURIDALE MISS MOLLY 70U

JSF ADELAIDE 18A

ASH VALLEY ANSWER 9652
JSF ADELAIDE26X ET

BW	1.9
WW	48
YW	73
MK	19
SCEZ	28.46
\$BMI	112.77
\$F	52.86

Examined Safe. Due 2-25-23 to JSF Palermo 172H ET.

9A

JSF ADELAIDE 253J

*X4324947 | C | 4/11/2021 | RED | POLLED | JSF 253J

JSF OPTIMIZER 261D

SASKVALLEY OPTIMAL 220Z
LEVELDALE BLOSSOM 112Y

JSF ADELAIDE 55Z ET

JAKE'S PROUD JAZZ 266L
MR ADELAIDE 68K

BW	0.4
WW	51
YW	78
MK	26
SCEZ	33.15
\$BMI	131.1
\$F	53.3

Examined Safe. Due 3-25-23 to Byland Range Officer 4M15.

The sky's the limit with regard to the genetic opportunities these 2 females present. Outcross, Adelaide's, safe to a pair of bulls that match each, perfectly!

CONSIGNED BY: JUNGELS SHORTHORN FARM

THE BONNIE BUD'S

10A

10

10

JSF/LK BONNIE BUD 48K

*X4338051 | C | 2/25/2022 | ROAN | POLLED | JSF 48K

BAR N RIPPER 99A

JDMC REMEDY 34X

JDMC ROCKSIE 55Y

BYLAND BONNIE BUD 6RX31

LEVELDALE ROLEX 276Z ET

BYLAND BONNIE BUD 1R65

BW	1.4
WW	56
YW	90
MK	28
\$CEZ	33.51
\$BMI	130.67
\$F	56.22

Love this Ripper heifer calf. If you are seeking a broody, big barreled, high performing roan heifer calf that will make a fantastic cow, be sure to give this one a look!

CONSIGNED BY: JUNGELS SHORTHORN FARM & FOSS

10A

BYLAND BONNIE BUD 6RX31

*X4239769 | C | 3/6/2016 | RWM | POLLED | 6B31

LEVELDALE ROLEX 276Z ET

AR SU LU MASTERPLAN 355

LEVELDALE ROSEWOOD 606S

BYLAND BONNIE BUD 1R65

JSF RELOAD 32TX

BYLAND BONNIE BUD 5GR50

BW	2.7
WW	53
YW	91
MK	31
\$CEZ	28.55
\$BMI	123.64
\$F	56.3

Examined safe. Due 3-1-23 to GCF J.W. with a bull calf.

Big Time Power Female. She is the maternal granddam of the top Ripper to sell in 2023. Safe with a bull calf by sired by a bull that I believe is going to create a great deal of buzz sale day, GCF J.W. 101J. After winning the Shorthorn bull show at the Nebraska Cattlemen's Classic last February for fellow Durham Nation consignor Greg Crawford, he went on to be the high selling bull, headed to Kathryn. Since he arrived, he's done nothing but get better and better...so much so you may see him in OKC or Denver in January. Yes, you read that right. As Brock would say, JW...he's a MAN.

CONSIGNED BY: JUNGELS SHORTHORN FARM & FOSS

11

11

JSF ELLEN 144K

*X4338193 | C | 3/17/2022 | ROAN | POLLED | JSF 144K

JSF PALERMO 172H ET

LCCC ARG HECTOR 1777 ET
ND ORANGE BLOSSOM 26X3

JSF ELLEN 70D

JSF SHEAR FORCE 165X
BYLAND ELLEN 4M80

BW	-0.2
WW	42
YW	58
MK	23
\$CEZ	51.1
\$BMI	133.76
\$F	49.38

Haley's pick of the heifers. I lost track long ago of how many pics I've rec'd of this heifer along the way. Elite is right. The Palermo females have the ability to change this breed and I can't wait to watch it unfold.

CONSIGNED BY: JUNGELS SHORTHORN FARM

13

12

12

JSF ROSEWOOD 93K

*X4338088 | C | 3/7/2022 | RWM | POLLED | JSF 93K

JSF OPTIMIZER 261D

SASKVALLEY OPTIMAL 220Z
LEVELDALE BLOSSOM 112Y

JSF ROSEWOOD 24A

ASH VALLEY ANSWER 9652
JSF ROSEWOOD 38X

BW	0.4
WW	47
YW	75
MK	21
\$CEZ	32.99
\$BMI	118.97
\$F	54.14

Cord's pick of the heifers. Sow bellied, ideal in her structure, with a perfect head and square hip. Her mother has done an exceptional job here. 93K has brothers working in West Virginia, Montana, and, the most notable in Colorado, JSF Audible 74F, Herd Sire for our long term, wonderful customers, and, some of the best humans I know, Fred & Emily Golemboski from Snyder.

CONSIGNED BY: JUNGELS SHORTHORN FARM

13

JSF MINA STAR 214K

*X4338309 | C | 4/1/2022 | ROAN | POLLED | JSF 214K

JSF OPTIMIZER 261D

SASKVALLEY OPTIMAL 220Z
LEVELDALE BLOSSOM 112Y

JSF MINA STAR 48B

JSF NAVIGATOR T2 X ET
KL MINA STAR 8F37

BW	4
WW	55
YW	82
MK	26
\$CEZ	16.34
\$BMI	121.36
\$F	53.99

My sleeper pick of the heifer calf offering. Her McCoy dam never misses. Her last year's heifer calf was selected by great friend and long term customer, Joel Molitor in MN. This gal has the eye appeal, performance, and skeleton to not only run in the ring, but follow in her mother's footsteps as a great producing, front pasture kind of cow.

CONSIGNED BY: JUNGELS SHORTHORN FARM

14

15

16

14

JSF MEG 223K

*X4338312 | C | 4/2/2022 | RWM | POLLED | JSF 223K

JSF JOSEY WALES 126E

SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y

JSF MEG 270F

JDMC BIG SKY 15X
DSF MEG 60A

BW	-0.3
WW	51
YW	75
MK	23
\$CEZ	38.33
\$BMI	126.79
\$F	52.61

I love this heifer from the famed Meg family. Her maternal great-granddam, Meg 38W is the dam of JSF Next in Line 273D. You'll read that name a whole lot more when you arrive at the lots from the great SBR in this sale.

CONSIGNED BY: JUNGELS SHORTHORN FARM

15

JSF CASSANDRIA 159K

*X4338202 | C | 3/20/2022 | RED | POLLED | JSF 159K

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

JSF CASSANDRIA 38B

JSF NAVIGATOR T2 X ET
JSF CASSANDRIA 119Y

BW	0.7
WW	45
YW	64
MK	29
\$CEZ	36.58
\$BMI	126.8
\$F	50.33

Super high quality Times Square heifer calf that happens to be a full sib to JSF Saint 157J, selected by the Stark Family in MN on the bull sale last February. I won't soon forget the text I received from Aaron when 157J got off the trailer last April "Thanks for bringing the bull down, looks like he's gonna be a great upgrade for us!" That's the good stuff, and, why we do what we do.

CONSIGNED BY: JUNGELS SHORTHORN FARM

16

JSF DAU ALL SEVENS 72K

X4340037 | C | 3/4/2022 | ROAN | POLLED | JSF 72K

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

PVSS ALL SEVENS 171G

BAR N RIPPER 99A
JSF ALL SEVENS 15B

BW	-1.4
WW	42
YW	61
MK	24
\$CEZ	46.91
\$BMI	130.03
\$F	48.30

Only one All Sevens on Durham Nation 2022 and she's a good one. Her half sib by Snap was selected in last years sale by Dr. Tom and Susie Turner, Turner Shorthorns in OH. This one, too, is cut from the same cloth, yet with more eye appeal. Show heifer prospects with true cow power are hard to come by...take note!

CONSIGNED BY: JUNGELS SHORTHORN FARM

17

18

19

18 JSF/DDF BETSY 182K

*X4340041 | C | 3/24/2022 | ROAN | POLLED | 182K

PVF MCCOY 61B

JSF MCCOY 39Z
JSF ROSEWOOD 123W

JSF/PVSS BETSY 292F

JSF COMPASS 186A
JSF BETSY 21B

BW	-1.1
WW	40
YW	58
MK	25
\$CEZ	51.42
\$BMI	133.39
\$F	47.84

182K is proof of what the breed up program from a ShorthornPlus can be. The Betsy's have had their place up here and 182K is a great representative for them. Stout featured, well-balanced, and, great headed heifer calf here.

CONSIGNED BY: DAN DONNELLY + JUNGELS SHORTHORN FARM

17 JSF LONG COOL WOMAN 71K

*X4343083 | C | 3/3/2022 | ROAN | POLLED | JSF 71K

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z
MR ADELAIDE 68K

PLC LONG COOL WOMAN 935 4Y
MURIDALE STERLING 4Y
PLCC LONG COOL WOMAN JZ09

BW	3.5
WW	49
YW	73
MK	24
\$CEZ	18.5
\$BMI	110.86
\$F	51.1

The Long Cool Women from Fishtail, MT are some of the best cows I've ever seen. I'm glad I was able to get one back to Kathryn. She hasn't missed yet. If you haven't had the opportunity, you need go see Zane Martin's Promised Land Cow herd. They are legit.

CONSIGNED BY: JUNGELS SHORTHORN FARM

19 JSF/DDF DARCY 60K

*X4340044 | C | 3/1/2022 | RED | POLLED | 60K

JSF BOND 116H

ELOORA BAKER G31
JSF MARVEL 19D

DDF GOLDEN DARCY 61D

JSF GOLDENROD 57U
ADS JD MEG'S JOANIE 132

BW	0.1
WW	48
YW	75
MK	30
\$CEZ	35.44
\$BMI	124.36
\$F	53.52

Big Time Bond heifer here. Half sib to our last years OKC bull and 2nd high selling 261D son, JSF Major 61J, selected by Laura Thoreson. Additionally, last years high selling lot on Durham Nation happened to be another half sib, going to our great customers Scott & Pam Bye of Kevin, MT.

CONSIGNED BY: DAN DONNELLY + JUNGELS SHORTHORN FARM

20

20

JSF/TRNR GARDENIA 181K ET

*X4341026 | C | 3/24/2022 | WHITE | POLLED | JSF 181K

SASKVALLEY OUTLAW 173Z

SASKVALLEY INNOVATION 131X
STAR P JODY ROSE 5X

ROBINSON WHITE GARDENIA

ROBINSON ACTION
ROBINSON GARDENIA

BW	-0.2
WW	36
YW	54
MK	28
\$CEZ	39.96
\$BMI	117.7
\$F	44.92

Show heifer alert.

The Outlaw's have that "IT" factor that is so very hard to replicate. This ET's heifer calf's dam is one of the best outcross white cows I've ever seen. Latch onto this one and go have fun!

CONSIGNED BY: JUNGELS SHORTHORN FARM + TURNER SHORTHORNS

THE ORANGE BLOSSOM'S

ND ORANGE BLOSSOM 26X3

JSF Manhattan 194J

JSF Springsteen 183K

JSF Palermo 172H

**DONOR
DAM**

ND ORANGE BLOSSOM 26X3

X4174917 | C | 3/23/2010 | WHITE | POLLED | 26X3

NDSU PIONEER 02U3

SASKVALLEY PIONEER 126P

ND ORANGE BLOSSOM 41J3

ND ORANGE BLOSSOM 03R3

FAIR ACRES DOLLARMASTER

ND ORANGE BLOSSOM 24H3

BW	2.1
WW	48
YW	73
MK	25
SCEZ	24.47
\$BMI	112.52
\$F	51.24

I don't even know where to start....I guess first would be a most sincere Thank You to Dr. Bert Moore and Wes Limesand of North Dakota State University for allowing me the opportunity to continue the legacy of the "SU" cows in ND, only now just a bit further West and South of Fargo. Second, to Dr. Boyd Bien and the crew at Bovagen Reproductive Services for their flush work on what could be the most valuable cow in the Shorthorn breed today. It started with Palermo, who's value will be exponentially greater once people see his calves. Next, Manhattan, the ranch record setter that had some of the most esteemed cowmen in MT asking about "The Shorthorn Bull" just outside Billings last spring. Lastly for now, the one the breed may never have been more ready for, Springsteen 183K, aka "Bruce".

Bottomline, Greatness lives here and she goes by the name of ND Orange Blossom 26X3.

21

FLUSH

SELLING ONE FLUSH TO ND ORANGE BLOSSOM 26X3

Selling the right to one flush. She is currently averaging 6 embryos per flush. Flush to take place on or prior to 1-1-23. Buyer to pay all flush costs. Seller guarantees 6 transferable embryos.

21A

JSF ORANGE BLOSSOM 208J ET

X4325154 | C | 3/27/2021 | RWM | POLLED | JSF 208J

BYLAND AXIS 1D85

LCS DESIGNER

BYLAND VELVET E 17

ND ORANGE BLOSSOM 26X3

NDSU PIONEER 02U3

ND ORANGE BLOSSOM 03R3

BW	2.0
WW	41
YW	58
MK	20
SCEZ	32.85
\$BMI	109.99
\$F	49.71

Examined safe. Due 5-15-22 to Byland Range Officer.

CONSIGNED BY: JUNGELS SHORTHORN FARM

22

22

JSF ROAN BELLE 148K

*XAR4338195 | C | 3/17/2022 | ROAN | POLLED | JSF 148K

JSF BOND 116H

ELOORA BAKER G31

JSF MARVEL 19D

JSF ROAN BELLE 14F

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 177D

BW	2.3
WW	56
YW	83
MK	24
\$CEZ	26.5
\$BMI	125.65
\$F	56.79

Incredible ShorthornPlus heifer calf sired by Bond. Long, deep side with a big foot. Uff...She's good...

CONSIGNED BY: JUNGELS SHORTHORN FARM

DURHAM REDS

23

24

25

These heifer calves are the epitome of what the Durham Red program was designed for. Make great composite cattle, all the while maintaining a British base. 19K is the best plus heifer calf on the ranch and I wish she was mine. It took a long time for Preston to agree to putting her on here. 192K and 119K each bring a little different flavor with incredible quality. Make these any color and they are good stock.

24

CARGOS LANA 19K

*XDR4345665 | C | 2/15/2022 | RWM | POLLED | 19K

JSF PALERMO 172H ET

ATP SEARS 46H

ARG HECTOR 1777 ET
ND ORANGE BLOSSOM 26X3
WEBR PRECEDENT 808
PRESSER SEARS

BW	-
WW	-
YW	-
MK	-
\$CEZ	-
\$BMI	-
\$F	-

CONSIGNED BY: CARGO STOCK FARM

23

CARGOS LYNN 192K

*XDR4345666 | C | 3/26/2022 | RWM | POLLED | 192K

JSF JOSEY WALES 126E

PRESSERS SEARS 3052

SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y

RED SOO LINE POWER EYE 161X

BW	-
WW	-
YW	-
MK	-
\$CEZ	-
\$BMI	-
\$F	-

CONSIGNED BY: CARGO STOCK FARM

25

JSF/DDF PHOEBE 119K

*XDR4345605 | C | 3/11/2022 | RED | POLLED | DDF 119K

JSF BATTLEFRONT 129C ET

WDZ PHOEBE 5036

JSF BROKER 157Z
MR ADELAIDE 68K
WEBR TC CARD SHARK 1015
TC PHOEBE 14S

BW	0.2
WW	50
YW	77
MK	24
\$CEZ	36.30
\$BMI	115.28
\$F	52.16

CONSIGNED BY: DAN DONNELLY + JUNGELS SHORTHORN FARM

26

27

26

JSF BERNICE 2335

*XAR4345406 | C | 4/2/2022 | BLUE ROAN | POLLED | JSF 2335

ROCKIN H DITKA 026

BALDRIDGE FRANCHISE
VAR LADY 5243

PVSS BERNICE 82H

JDMC BIG SKY 15X
JSF ROAN BELLE 207E

BW	0.8
WW	60
YW	92
MK	23
\$CEZ	29.63
\$BMI	125.1
\$F	59.5

CONSIGNED BY: JUNGELS SHORTHORN FARM

27

CARGOS BLUE BELLE 204K

*XAR4345664 | C | 3/29/2022 | BLUE ROAN | POLLED | 204K

JSF JOSEY WALES 126E

SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y

CARGOS'S BLUE BELLE 83E

NMR MATERNAL MADE
HONEY BOOBOO 31A

BW	3.1
WW	57
YW	89
MK	20
\$CEZ	27.59
\$BMI	119.28
\$F	56.54

CONSIGNED BY: CARGO STOCK FARM

Extremely high quality lead blue heifers here. 26 is the chubbier, tankier one of the 2. 27 is a bit more sleek in her design and I think could be flat stealthy next summer in the Plus shows. Take your pick and go kick ass.

28

29

30

These half sisters represent pick of over 30 blue heifer calves. They are superior in their structure and are cut from the same cloth as their big blue sisters that have become of a fixture of Durham Nation, the only place in the continental US where you can come and find blue roan females in volume. Keep an eye on DV for updated pics and vids of these closer to sale time. You won't be disappointed!

CONSIGNED BY: JUNGELS SHORTHORN FARM

28 JSF BLUE BELLE 2243

*XAR4345488 | C | 3/23/2022 | BLUE ROAN | POLLED | JSF 2243

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

JSF DF F802

BW	-0.1
WW	60
YW	92
MK	22
\$CEZ	36.93
\$BMI	134.19
\$F	60.83

29 JSF BLUE BELLE 2235

*XAR4345492 | C | 3/16/2022 | BLUE ROAN | POLLED | JSF 2235

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

SILVERC SHOSH NEXT STEPH835

PRAIRIE PRIDE NEXT STEP 5061
SILVERCREEK SHOSHONE RECHRG H614

BW	-0.3
WW	43
YW	62
MK	19
\$CEZ	43.11
\$BMI	115.83
\$F	52.46

30 JSF BLUE BELL 2210

*XAR4345491 | C | 2/28/2022 | BLUE ROAN | POLLED | JSF 2210

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

S LADY ANN 581

S STEAMBOAT 3110
S LADY ANN 2452

BW	1.8
WW	60
YW	92
MK	25
\$CEZ	23.55
\$BMI	123.85
\$F	61.42

31 JSF BLUE BELLE 2240

*XAR4345490 | C | 3/20/2022 | BLUE ROAN | POLLED | JSF 2240

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

SILVERC DUTCHSS TRACTIONH834

CONNELLY TRACTION 145E
SILVER C DUTCHSS TOTAL H826

BW	-0.3
WW	49
YW	74
MK	20
\$CEZ	40.69
\$BMI	122.58
\$F	55.49

32 JSF BLUE BELLE 2248

*XAR4345493 | C | 3/27/2022 | BLUE ROAN | POLLED | JSF 2248

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

JSF DF F704

BW	0
WW	59
YW	91
MK	22
\$CEZ	37.23
\$BMI	133.6
\$F	60.41

33 JSF BLUE BELLE 2231

*XAR4345489 | C | 3/14/2022 | BLUE ROAN | POLLED | JSF 2231

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

JSF DF 4827

BW	0.1
WW	57
YW	88
MK	22
\$CEZ	36.77
\$BMI	131.08
\$F	59.31

34

34

GCF MARGIE 207K

*X4342045 | C | 1/22/2022 | ROAN | POLLED | GCF 207K

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

GCF MARGIE 101

GCF STERLING
GCF MARGIE 905

BW	1.1
WW	46
YW	66
MK	26
\$CEZ	34.43
\$BMI	121.3
\$F	50.09

Show heifer alert. Margie has been a favorite of the crew here since she was born. Times Square just works at GCF and this heifer puts it all together.

Derek and Dan say this is the best heifer calf I have ever brought to Durham Nation!

CONSIGNED BY: GREG CRAWFORD FAMILY

THE LAVENDERS

GCF
CRAWFORD FAMILY CATTLE

35

36

GCF Exchange 702E

35A

4 IVF EMBRYOS

SELLING 1 PACKAGE OF FOUR (4) IVF EMBRYOS

SIRE JSF WALL STREET 106C ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

DAM JSF LAVENDER 73X

JSF NAVIGATOR T2 X ET
SHALIMAR LAVENDER 147

35

GCF LAVENDER 202K

X4342043 | C | 1/1/2022 | RED | POLLED | GCF 202K

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

JSF LAVENDER 73X

JSF NAVIGATOR T2 X ET
SHALIMAR LAVENDER 147

BW	2.7
WW	51
YW	71
MK	34
\$CEZ	22.45
\$BMI	132.15
\$F	52.01

The old donor did it again. This cow just keep proving she works and this mating to Times Square might be the best one yet. Can't wait for you to come and see her in North Dakota.

CONSIGNED BY: GREG CRAWFORD FAMILY

36

GCF LAVENDER 214K

*X4344512 | C | 2/21/2022 | ROAN | POLLED | GCF 214K

JSF RONAN 5H

JAKE'S REINCARNATION 228Y
JSF ROAN ROSE 36F

GCF LAVENDER 027H

GCF ELLIOT 710E
JSF LAVENDER 73X

BW	0.2
WW	44
YW	64
MK	28
\$CEZ	35.64
\$BMI	129.91
\$F	49.77

This heifer comes from a daughter of the Great Lavender cow Family. Out of a first calf heifer crossed with Ronan. She has the look and pedigree to be a show heifer and an even better cow.

CONSIGNED BY: GREG CRAWFORD FAMILY

37

37

GCF SILVER ROSE 213K

*X4344511 | C | 2/16/2022 | ROAN | POLLED | GCF 213K

JSF WALL STREET 106C ET

SASKVALLEY TRADITION 106T

KL GOLD ROSE

GCF SILVER ROSE 729E

SBR GOLD DUST 40Z

GCF SILVER ROSE 234Z

BW	1.5
WW	44
YW	71
MK	30
\$CEZ	35.85
\$BMI	119.69
\$F	50.75

We love cow families here at GCF and this is one of the better ones we have. Great color and power. Help yourself.

CONSIGNED BY: GREG CRAWFORD FAMILY

38

39

38

GCF LINA 128J

*X4342047 | C | 11/11/2021 | RED | POLLED | GCF 128J

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T

KL GOLD ROSE

GCF LINA 932G

GCF ELLIOT 710E

SHADYBROOK LINA 22T ET

BW	1
WW	47
YW	68
MK	29
\$CEZ	35.8
\$BMI	133.04
\$F	52.57

Super cow prospect here. Red polled with just a super soft look. This late fall heifer out of Times Square has not only a great pedigree, but also an even brighter future.

CONSIGNED BY: GREG CRAWFORD FAMILY

39

GCF DAKOTA 126J

*X4329728 | C | 6/17/2021 | ROAN | POLLED | GCF 126J

GCF ELLIOT 710E

FREE K-KIM HOT COMMODITY

GCF ROBIN 315A

GCF DAKOTA

GCF STERLING

GCF SIDNEY

BW	3
WW	41
YW	58
MK	19
\$CEZ	28.84
\$BMI	111.88
\$F	46.68

Pasture exposed to SBR High Interest 655H from July 1 to September 14. Examined 44 days bred on September 14.
A nice roan late spring heifer bred to calve in early May.

CONSIGNED BY: GREG CRAWFORD FAMILY

This sale will be broadcast live on the internet.

DVAuction
Broadcasting Real-Time Auctions
Real time bidding & proxy bidding available.

GENERAL SALE INFORMATION

Flushing: All consignors retain a flush on all females selling from their program. The flush will be at our expense and the buyer's convenience with a guarantee of six grade one embryos.

Mailed Bids: Mailed or telephoned bids will be handled in a most confidential manner. If you are unable to attend the sale personally, simply contact a representative of the sale far enough in advance prior to sale day. They will be able to assist you at ringside on sale day.

Terms And Conditions: Terms of the sale are cash. Settlement is to be made with the clerk immediately following the sale and before cattle are removed from the premises.

Update On Breeding And Calving Information: There will be added information available at the sale site that will list any additions to the catalog information as to new calves born and new breeding information that will occur after the printing of this catalog.

Billed Accounts: All billed accounts are due within 10 days following the date of the sale. At 10 days, a two percent service charge will be added to the unpaid balance and an additional two percent will be added every 30 days thereafter unless previous arrangements have been made with the owners.

Liability: Each animal will be at the buyer's risk as soon as sold, but will be cared for by the sellers for a reasonable amount of time. Neither the owners, employees, auctioneer, sale manager or other affiliated personnel can be responsible for any accidents, but they will make every effort to provide for the safety and comfort of those attending.

Health: Each animal will be represented by a state approved health certificate for interstate shipment. Buyers should make themselves aware of the health requirements for their respective states. All cows tested negative for TB, BVD-P13 and John's Disease. Cows vaccinated with Bovi-Shield Gold and wormed. Calves have had Bovi-Shield Gold, Vision-7 and Cydectin.

Insurance will be available at the settlement desk upon conclusion of the sale.

Announcements made from the auction block take precedence over all printed material in this catalog.

PHOTOS BY:

Addison Magill, Addison K Creative Co.

DIRECTIONS

Address: 5337 County Road 21, Kathryn, ND 58049

From the South: 1-29N to the HWY 46 Exit (Kindred) and then 50 miles west.

From the West: 5 miles east and 1/4 mile north of the Junctions of ND Hwy's 1 & 46.

From the North: Kathryn Exit off I-94, 20 miles south on County Road 21 (National Scenic Byway).

From the East: I-94 North to the Wilkin County 30/MN 108 Exit north of Fergus Falls, MN. Head west on Wilkin County 30 to US-75 at Wolverton, MN. Go north 1 mile then, west 3 miles to I-29N. Take I-29 north 4 miles to the Hwy 46 Exit (Kindred) and then 50 miles west until you come to the farm along Hwy 46.

TRUCKING

**We will deliver Free of Charge
in the Continental US &
to Canadian Points of Entry.**

40

40

PVSS BELLA 2K

*XAR4335544 | C | 2/4/2022 | WHITE | POLLED | PVSS K2

BYLAND FLASH 9U106

JSF/PVSS BELLA 42G

STUDER'S UNIVERSAL 10B
BYLAND CINDY BEAUTY5M106

JSF WALL STREET 106C ET
JSF BELLE 96Z

BW	2.6
WW	63
YW	106
MK	28
\$CEZ	24.57
\$BMI	131.77
\$F	63.89

These two Flash heifers at offer have been standouts from the start. 2K is a beast and is sure to be a whopping brood cow. She is deep and thick bodied with just loads of power. 2K's offspring will be purebred when mated to PB Shorthorn bull.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

PVSS

41

42

41

PVSS ELLEN 12K

*X4335546 | C | 2/12/2022 | R/W | POLLED | PVSS K12

BYLAND FLASH 9U106

STUDER'S UNIVERSAL 10B
BYLAND CINDY BEAUTY5M106

DSF ELLEN 43G

STUDER'S TAYLOR MADE 7Y
BYLAND ELLEN 7HW13

BW	0.7
WW	54
YW	88
MK	23
\$CEZ	43.43
\$BMI	132.94
\$F	56.26

12K is beautiful in her design with awesome eye appeal. Her dam's origin traces back to Iowa and the great DSF prefix. This Studer cow has hit two home runs in a row for us. Last years heifer was a member of the 2022 Reserve Champion Shorthorn Pen of Three Heifers in OKC.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

42

PVSS TRIXIE MAE 35K

*X4335548 | C | 2/21/2022 | RED | POLLED | PVSS K35

JSF TIMES SQUARE 120G ET

SASKVALLEYTRADITION 106T
KL GOLD ROSE

GAL TRIXIE MAE 0505

JDMC PROFIT MAKER 12Z ET
GAL TRIXIE MAE 505

BW	-0.2
WW	42
YW	61
MK	30
\$CEZ	44.47
\$BMI	126.56
\$F	48.48

35K is what the industry has come to expect from JSF Times Square. Moderate framed deep body females with great eye appeal. This heifer is going to be a great cow that is easy keeping and will just make her new owner money.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

43

44

43

PVSS MARGIE 67K

*X4335549 | C | 3/2/2022 | R/W | POLLED | PVSS K67

BYLAND SNAP 9SC16

STUDER'S SNAPCHAT 22B
JSF MELITA ROSEWOOD 117C

CF S/F MARGIE 910 BW X ET

LEVELDALE BOARDWALK 530C
CF HHF MARGIE 2106 HC X ET

BW	0.4
WW	48
YW	72
MK	18
\$CEZ	41.66
\$BMI	120.87
\$F	51.29

67K The Byland Snap calves are standouts at our place. I love the eye appeal of this heifer. She is beautiful in design with the added performance the Snap offspring have expressed. This heifer's dam came from the Cates Farm.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

44

PVSS MARVEL 117K

*X4335555 | C | 3/11/2022 | RED | POLLED | PVSS 117K

JSF TIMES SQUARE 120G ET

SASKVALLEYTRADITION 106T
KL GOLD ROSE

PVSS HOT MARVEL

SHADYBROOK HOT SHOT 88A
JSF/LK MARVEL 173C

BW	-0.2
WW	53
YW	78
MK	30
\$CEZ	45.49
\$BMI	145.62
\$F	54.16

117K goes back the great JSF Marvel 78T as do so many other notable Marvel cows. Match up a Marvel female with Times Square and you have a good one. This heifer will carry on the Marvel legacy. Times Square is producing super consistent progeny as this female reflects.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

45A

45

45

PVSS DAISY 267K

*X4337556 | C | 4/16/2022 | R/W | POLLED | PVSS 267K

JSF JOSEY WALES 126E

SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y

JSF DAISY 6Z

MAPLETON COLONEL GUS 71U
DJS DAISY JPJ G49

BW	1
WW	43
YW	63
MK	22
\$CEZ	34.44
\$BMI	108.97
\$F	47.07

267K is the youngest heifer we are offering. As you can see from her picture she is a beautiful female with tremendous eye appeal. Notably her dam, 6Z, is 10 and has never missed once. I expect nothing less from this heifer with her sire being the legendary JSF Josey Wales.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

45A

JSF DAISY 6Z

*4201408 | C | 2/20/2012 | RED | HORNED | 6Z

MAPLETON COLONEL GUS 71U

EIONMOR MR GUS 85C
MAPLETON JULIE 636S

DJS DAISY JPJ G49

JAKE'S PROUD JAZZ 266L
DJS DAISY NH 818 ET

BW	-1.1
WW	22
YW	32
MK	20
\$CEZ	37.01
\$BMI	86.57
\$F	35.1

6Z is one of the three original cows we purchased from Derek. At 10 years of age she still has one the best udders on the place. Her females continue with the same.

This cow doesn't miss and this year is no exception settling to Byland Snap with an expected May calf.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

46

47

46

PVSS MISS SNAP 191J

*XAR4318666 | C | 3/22/2021 | RED | POLLED | PVSS 191J

BYLAND SNAP 9SC16

STUDER'S SNAPCHAT 22B
JSF MELITA ROSEWOOD 117C

HSR MS BIG TIMBER

STAV BIG TIMBER 45D
MISS GD A155

BW	2.6
WW	64
YW	99
MK	17
\$CEZ	25.53
\$BMI	130.09
\$F	60.53

Ultrasound examined safe, due approximately February 14, 2022 to JSF Palermo.

191J was a member of the 2022 Champion pen of three shorthorn plus females in OKC and was shown by my daughter this past year. She settled to JSF Palermo on the first attempt which isn't easy to do while dragging them around showing them. She is dual registered as a Foundation Simmental. Her dam is a tank that produced another smokin good heifer that will also make her way to OKC this coming January.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

47

PVSS MARIGOLD MARIA 257J

*X4318663 | C | 4/12/2021 | ROAN | POLLED | PVSS 257J

JSF JOSEY WALES 126E

SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y

JSF MARIGOLD MARIA 31D

JSF MCCOY 39Z
JSF MARIGOLD MARIA 98B ET

BW	1.7
WW	55
YW	89
MK	22
\$CEZ	34.23
\$BMI	127.09
\$F	55.09

Ultrasound examined safe, due approximately February 14, 2022 to JSF Palermo.

Everyone says "this one shouldn't be leaving". That statement is honestly how I feel about this heifer. This bred is awesome. Her JSF McCoy dam is one of our best cows on the place going back the Marigold Maria cow family. Don't overlook this one.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

48

50

48

PVSS MISS JOSEY 223J

*XAR4318295 | C | 3/31/2021 | RWM | POLLED | PVSS 223J

JSF JOSEY WALES 126E
SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y
RED LADY
TKCC TITAN 40Y
20

BW	2.5
WW	65
YW	99
MK	24
\$CEZ	28.21
\$BMI	138.94
\$F	60.97

Ultrasound examined safe, due approximately March 10, 2022 to Byland Snap 95C16.

223J was also a member of the 2022 Champion Pen of Three ShorthornPlus Heifers in OKC. Everyone loves a baldy. Her calf due the middle of March to Byland Snap is sure to have the same eye appeal.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

49

49

PVSS MARVEL 247J ET

*4345573 | C | 4/8/2021 | R/W | HORNED | PVSS 247J

SULL RED KNIGHT 2030 ET
CF SOLUTION X ET
K-KIM MONA LISA 10T ET
GAL MISS MARVEL 978
JSF JAZZ 34S X
JSF MARVEL 78T

BW	1.2
WW	58
YW	90
MK	22
\$CEZ	28.01
\$BMI	124.31
\$F	55.42

Ultrasound examined safe, due approximately March 10, 2022 to Byland Snap 95C16.

The Red Knight progeny have been dominating the show ring for years. This bred has that familiar look to her with the long angular front and big rib and square hip. Her mating to Byland Snap will add performance and likely some chrome. Her calf will be exciting.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

50

PVSS CUMBERLAND 308J

*X4320475 | C | 5/19/2021 | RWM | POLLED | PVSS J308

BYLAND SNAP 95C16
STUDER'S SNAPCHAT 22B
JSF MELITA ROSEWOOD 117C
PVSS CUMBERLAND 194G ET
LEVELDALE BOARDWALK 530C
JSF CUMBERLAND 165D

BW	1.8
WW	50
YW	78
MK	20
\$CEZ	34.22
\$BMI	118.64
\$F	52.53

Ultrasound examined safe, due approximately March 10, 2022 to Byland Snap 95C16.

308J is out of a super attractive Leveldale Boardwalk cow going back to the great Cumberland cow family. This heifer has great eye appeal.

CONSIGNED BY: PEARL VALLEY SHORTHORNS

DEERHORN BREDS

52

51

DEERHORN 825F LADY 117J

X4345726 | C | 5/7/2021 | RED | POLLED | 117J

JDMC STANDOUT 29Z ET

SASKVALLEY BONANZA 219M
S EMPRESS MARQUIS 3589

DEERHORN X05 LADY 825F

PROSPECT HILL ALARADO 33A
DEERHORN 607S LADY X05

BW	1.2
WW	47
YW	64
MK	27
\$CEZ	37.84
\$BMI	129.46
\$F	49.93

Exposed to Saskvalley Hardcopy 4H from 6-18 to 7-19. Exposed to CSB Weston Max J36 from 7-19 to 9-1.
Due late March to Hardcopy.

Ever since Derek invited us to join Durham Nation we have strived to put in our best, well here she is!! Enough said!!

CONSIGNED BY: THE STANGELAND FAMILY

52

DEERHORN ROAN ROSE 102J

*X4345720 | C | 3/18/2021 | ROAN | POLLED | 102J

JSF POLARIS 201F

JSF COMPASS 186A
JSF MISS PERFECTION 79B

JSF ROAN ROSE 90D ET

JDMC BIG SKY 15X
KL GOLD ROSE

BW	0.6
WW	54
YW	82
MK	29
\$CEZ	31.33
\$BMI	134.91
\$F	55.3

Exposed to Saskvalley Hardcopy 4H from 6-18 to 7-19. Exposed to CSB Weston Max J36 from 7-19 to 9-1.
Due late March to Hardcopy.

Excellent heifer with a tremendous pedigree to go with it! A granddaughter of Gold Rose sired by Polaris! She is Front Pasture kind!!

CONSIGNED BY: THE STANGELAND FAMILY

53

54

55

54 DEERHORN 28E LADY 114J

4345724 | C | 5/3/2021 | RED | HORNED | 114J

JDMC STANDOUT 29Z ET

SASKVALLEY BONANZA 219M

S EMPRESS MARQUIS 3589

DEERHORN 21C LADY 28E

CSF MOCHICAN 208

DEERHORN 405P LADY 21C

BW	0.4
WW	50
YW	72
MK	23
\$CEZ	39.38
\$BMI	124.60
\$F	50.77

Exposed to Saskvalley Hardcopy 4H from 6-18 to 7-19. Exposed to CSB Weston Max J36 from 7-19 to 9-1.

Due to Hardcopy in late March.

114J is a feminine, eye appealing heifer out of our most prolific cow family, our Standout daughters are as good as any bull we've ever used!

CONSIGNED BY: THE STANGELAND FAMILY

53 DEERHORN 803F LADY 116J

X4345725 | C | 5/4/2021 | ROAN | POLLED | 116J

JDMC STANDOUT 29Z ET

SASKVALLEY BONANZA 219M

S EMPRESS MARQUIS 3589

DEERHORN 19D LADY 803F

COALPIT CREEK LEADER 6TH ET

DEERHORN 406P LADY 19D

BW	0.4
WW	47
YW	68
MK	24
\$CEZ	44.74
\$BMI	130.52
\$F	51.15

Exposed to Saskvalley Hardcopy 4H from 6-18 to 7-19. Exposed to CSB Weston Max J36 from 7-19 to 9-1.

Due mid April.

116J is another typical Standout daughter, angular fronted with lots of rib!

CONSIGNED BY: THE STANGELAND FAMILY

55 DEERHORN 8048 SILVIA 127J

4345729 | C | 5/29/2021 | ROAN | HORNED | 127J

DEERHORN 11C ALARADO 814F

PROSPECT HILL ALARADO 33A

DEERHORN X05 LADY 11C

S 29Z SILVIA 8048

JDMC STANDOUT 29Z ET

S 29Z SILVIA 5935

BW	1.1
WW	44
YW	61
MK	22
\$CEZ	39.19
\$BMI	120.14
\$F	48.47

Exposed to Saskvalley Hardcopy 4H from 6-18 to 7-19. Exposed to CSB Weston Max J36 from 7-19 to 9-1.

Due late March to Hardcopy.

127J is our youngest heifer in the sale, her picture doesn't do her justice, if you can't make the sale you have to watch the video, I think she's pretty darn good!!

CONSIGNED BY: THE STANGELAND FAMILY

56

57

56

SBR DAWN 129J

*X4325191 | C | 3/18/2021 | RED | POLLED | SBR 129

PVF JUSTICE 3G

BYLAND SOGGY DOG 7TM73
PVF BEAUTY QUEEN 56Z

SBR DAWN 927G

BYLAND DENALI 5M24
SBR DAWN 080X

BW	1.2
WW	58
YW	96
MK	24
\$CEZ	41.32
\$BMI	145.48
\$F	58.35

Bred to SBR All Access 416D. Due 2/20/23.

As you buy a new bull you anticipate the time when you can offer his progeny for sale. That time has come for PVF Justice 3G as we offer this daughter and she is special. She ranks in the top 10% for 11 traits, top 1% in two carcass traits and top 2% \$BMI

CONSIGNED BY: STANGL SHORTHORNS

57

SBR PATTI 145J

*X4325118 | C | 3/30/2021 | RWM | POLLED | SBR 145

JSF NEXT IN LINE 273D

JSF MARQUIS 127X
DSF MEG 38W

SBR PATTI 955W

MB STEER MAKER 816
SBR PATTI 032

BW	1.4
WW	39
YW	64
MK	20
\$CEZ	38.23
\$BMI	110.2
\$F	46.71

Bred to JSF Dow Jones 130J. Due 3/19/23.

It's not an exaggeration to say she is one of the best bred heifers we've ever sold, as one of three head in our sale offering sired by JSF Next In Line we're pretty excited to share these genetics with you.

CONSIGNED BY: STANGL SHORTHORNS

58

59

60

We are thrilled to offer these three Catwalk daughters
 125J comes from one of our best cow families, we have sold numerous daughters from the Dee cow family in previous Durham Nation sales.
 144J is the daughter of a young Studer bred cow that is doing a great job for us.
 168J is from our Penny cow family, these genetics have produced a herd sire for us.
 168 has the lowest BEPD of the three and is Sandy's pet of the pen.

CONSIGNED BY: STANGL SHORTHORNS

58

SBR JENNY 125J

*X4325666 | C | 3/16/2021 | RED | POLLED | SBR 125

AA KANE CATWALK 685G ET

LEVELDALE BOARDWALK 530C
 KOLT AA LADY REWARD 1Y

SBR DEE 823F

JSF BROKER 157Z
 SBR DEE 620D

BW	2.5
WW	55
YW	82
MK	23
\$CEZ	28.56
\$BMI	125.37
\$F	56.05

Bred to PVF Justice 3G. Due 3/8/23.

59

SBR ANGELA 144J

*X4325670 | C | 3/30/2021 | RED | POLLED | SBR 144

AA KANE CATWALK 685G ET

LEVELDALE BOARDWALK 530C
 KOLT AA LADY REWARD 1Y

DSF ANGELA 115E

BAR N COALPIT 15B
 MURIDALE ANGELA 123Z

BW	3
WW	54
YW	84
MK	23
\$CEZ	26.9
\$BMI	116.65
\$F	54.4

Bred to JSF Dow Jones 130J. Due 3/15/23.

60

SBR PENNY 168J

*X4325674 | C | 4/5/2021 | RWM | POLLED | SBR 168

AA KANE CATWALK 685G ET

LEVELDALE BOARDWALK 530C
 KOLT AA LADY REWARD 1Y

SBR PENNY 239Z

SBR RIDER 44S
 SBR PENNY 844

BW	0.4
WW	44
YW	73
MK	21
\$CEZ	36.18
\$BMI	105.93
\$F	48.39

Bred to JSF Dow Jones 130J. Due 3/13/23.

61

61

SBR DOT 150J

*X4325087 | C | 4/2/2021 | RED | POLLED | SBR 150

SBR ENDURANCE 521E

BYLAND DENALI 5M24
RGLC HOT MONA 521

SBR DOT 955G

SBR OBVIOUS 156A
SBR DOT 629D

BW	-3.4
WW	42
YW	62
MK	23
\$CEZ	63.78
\$BMI	146.05
\$F	50.19

Bred to JSF Shear Force 165X. Due 3/18/23.

Elegance is what you see when looking at this heifer and calving ease when you look at her data, what a combination to have. Her data also places her in the top 1% for CED, BEPD and CEM plus the top 2% for \$CEZ and \$BMI. Buy her sale day and she'll make you money.

CONSIGNED BY: STANGL SHORTHORNS

62

63

62

SBR JERRI 115J

*X4325067 | C | 5/16/2021 | ROAN | POLLED | SBR 115

JSF NEXT IN LINE 273D

JSF MARQUIS 127X
DSF MEG 38W

SBR JERRI 775E

BYLAND DENALI 5M24
SBR JERRI 561C

BW	0.2
WW	44
YW	67
MK	23
\$CEZ	45.73
\$BMI	128.91
\$F	49

Bred to SBR Big Money 620J. Due 5/4/23.

From our consistent Jerri cow family this younger roan heifer is sound and correctly made with a balanced EPD profile.

CONSIGNED BY: STANGL SHORTHORNS

63

SBR MAGGIE 130J

*X4325131 | C | 3/20/2021 | RED | POLLED | SBR 130

SBR ALL ACCESS 416D

JSF BROKER 157Z
SBR MANDY 416B

SBR MAGGIE 845F

JSF GOLDENROD 57U
SBR MAGGIE 927W

BW	-0.3
WW	44
YW	65
MK	28
\$CEZ	45.05
\$BMI	135.3
\$F	51.06

Bred to JSF Apache 114J. Due 3/18/23.

Looking for strong calving ease + maternal + carcass traits? Look no further this heifer has them. Her granddam was our best Jake's Proud Jazz daughter.

CONSIGNED BY: STANGL SHORTHORNS

66

Service Sire - JSF Apache 114J

65

SBR IRENE 134J

*X4325133 | C | 3/26/2021 | RED | POLLED | SBR 134

SBR ALLACCESS 416D

JSF BROKER 157Z

SBR MANDY 416B

SBR IRENE 980 W

PROUD DAY 12

SBR IRENE 143

BW	0
WW	40
YW	62
MK	18
\$CEZ	43.31
\$BMI	114.55
\$F	48.36

Bred to SBR Big Money 620J. Due 4/22/23.

Balanced EPDs with a ton of longevity in this pedigree. Her dam is 12 years old and her granddam lists the breeder as Rick's great uncle and founder of Stangl Shorthorns the late Orville Stangl.

CONSIGNED BY: STANGL SHORTHORNS

64

SBR JASMINE 133J

*X4326915 | C | 3/25/2021 | RWM | POLLED | SBR 133

WSSC STECK HOT SHOT 950G

FREE K-KIM HOT COMMODITY

STECK CHERRI C 528 ET

SBR MARIE 833F

SBR OBVIOUS 156A

SBR MARIE 154 Y

BW	3.5
WW	47
YW	70
MK	23
\$CEZ	15.64
\$BMI	106.95
\$F	49.82

Bred to SBR Big Money 620J. Due 4/8/23.

We like them as calves, we like them as bred heifers and we can't wait to see them as cows ... the Hot Shot genetics look to be promising, we think this heifer out of one of our top young cows will have a good future for her new owner.

CONSIGNED BY: STANGL SHORTHORNS

66

SBR SUZY 136J

*XAR4325668 | C | 3/28/2021 | RED | POLLED | SBR 136

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T

KL GOLD ROSE

SBR SUZY 529C

JSF GOLDENROD 57U

SBR SUZY 714

BW	-1.7
WW	44
YW	63
MK	35
\$CEZ	48.2
\$BMI	135.19
\$F	50.89

Bred to JSF Dow Jones 130J. Due 3/18/23.

A Plus heifer for your consideration, with her ranking in the top 10% of the breed in 7 traits and top 1% for stayability and milk it won't take much considering to place your bid come sale day. Bred to Dow Jones her calf will be purebred.

CONSIGNED BY: STANGL SHORTHORNS

67

67

SBR DIXIE 146J

*X4325086 | C | 3/31/2021 | RED | POLLED | SBR 146

SBR ALL ACCESS 416D

JSF BROKER 157Z

SBR MANDY 416B

SBR DIXIE 115Y

JSF GOLDENROD 57U

SBR DIXIE 848U

BW	0
WW	47
YW	74
MK	25
SCEZ	39.71
\$BMI	126.01
\$F	53.31

Bred to SBR Big Money 620J. Due 4/9/23.

For the past three years some of our best bred heifers have been All Access daughters and this one is no exception.

CONSIGNED BY: STANGL SHORTHORNS

68

69

69

SBR DIXIE 159J

*X4325091 | C | 4/4/2021 | RWM | POLLED | SBR 159

BYLAND DENALI 5M24

JSF MCCOY 39Z

BYLAND ELLEN 2G60

SBR DIXIE 835 U

AR SU LU HESSTON 503

SBR DIXIE 631 S

BW	-1.3
WW	33
YW	55
MK	24
SCEZ	50.68
\$BMI	123.24
\$F	44.77

Bred to SBR Big Money 620J. Due 4/2/23.

The Denali females are really good, she ranks in the top 10% for 6 traits. Her dam raised a herd sire we sold to 3BC in Nebraska. Add this one to your sale day look at list.

CONSIGNED BY: STANGL SHORTHORNS

68

SBR ANGIE 154J

*X4325195 | C | 4/2/2021 | RED | POLLED | SBR 154

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T

KL GOLD ROSE

SBR ANGIE 746E

SBR HI-DEFINITION 16 X

SBR ANGIE 024 X

BW	-0.2
WW	47
YW	74
MK	26
SCEZ	41.01
\$BMI	127.06
\$F	52.34

Bred to JSF Apache 114J. Due 3/19/23.

Balanced EPDs—hers are the most balanced of our offering. Her granddam was our best Ace of Diamonds cows, her sire the popular Times Square.

CONSIGNED BY: STANGL SHORTHORNS

71 SBR ELLEN 166J

*X4325108 | C | 4/5/2021 | RED | POLLED | SBR 166

JSF WALL STREET 106C ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

BYLAND ELLEN 7M106

JSF MCCOY 39Z
BYLAND ELLEN 2R73

BW	-1.7
WW	41
YW	64
MK	28
\$CEZ	55.99
\$BMI	136.65
\$F	49.38

Bred to JSF Dow Jones 130J. Due 3/18/23.

The Byland Ellen cow family is a favorite of ours and the Wall Street daughters are some of our best.

She's in the top 10% for seven traits – take advantage of this combination of genetics with a bonus in the Spring when she has a Dow Jones calf.

CONSIGNED BY: STANGL SHORTHORNS

70 SBR MOLLY 160J

*X4325092 | C | 4/4/2021 | RED | POLLED | SBR 160

SBR ALL ACCESS 416D

JSF BROKER 157Z
SBR MANDY 416B

SBR MOLLY 726E

DMH CHARLOTTE'S CHANCE
DSF MISS MOLLY 74C

BW	-2
WW	40
YW	61
MK	22
\$CEZ	62.29
\$BMI	132.24
\$F	49.05

Bred to JSF Apache 114J. Due 3/18/23.

A multi trait heifer, she falls into the top 10% for five traits. Her dam raised a really good bull for us this year.

CONSIGNED BY: STANGL SHORTHORNS

72 SBR MAGGIE 173J

*X4325111 | C | 4/7/2021 | ROAN | POLLED | SBR 173

SBR ENDURANCE 521E

BYLAND DENALI 5M24
RGLC HOT MONA 521

SBR MAGGIE 964G

FSF STARBURST 058
SBR MAGGIE 114Y

BW	-2.9
WW	26
YW	38
MK	24
\$CEZ	59.84
\$BMI	121.47
\$F	42.16

Bred to JSF Shear Force 165X. Due 3/18/23.

We added a bit of color to our sale offering which is typical of the Maggie cow family, in addition she is big time calving ease and top 10% for five traits. Ask the Albrecht family of Michigan about this cow family, great granddam Maggie 831U has a special place in their hearts.

CONSIGNED BY: STANGL SHORTHORNS

74

73

73

SBR ZOXY 185J

*X4326892 | C | 4/10/2021 | RWM | POLLED | SBR 185

WSSC STECK HOT SHOT 950G

FREE K-KIM HOT COMMODITY
STECK CHERRI C 528 ET

SBR ZOXY 519C

SULL PAYDAY 1507 ET
SBR ZOXY 312A

BW	0.1
WW	35
YW	55
MK	19
\$CEZ	38.46
\$BMI	106.29
\$F	45.53

Bred to JSF Apache 114J. Due 3/13/23.

Her dam is a favorite of many visitors and has been a great producer for us, we think this Hot Shot daughter might be one of her best. She's bred to our newest herd sire JSF Apache.

CONSIGNED BY: STANGL SHORTHORNS

75

75

SBR MCDEE 195J

*XAR4325074 | C | 4/20/2021 | RED | POLLED | SBR 195

SBR GAUGE 453D

JSF GAUGE 137W
SBR NIKKI 453B

3BC MCDEE 1211

AJD HOTTOPIC
3BC MCDEE 9718

BW	-1.4
WW	41
YW	62
MK	24
\$CEZ	41.6
\$BMI	115.33
\$F	49.7

Bred to JSF Apache 114J. Due 3/18/23.

The sire of this Plus heifer was a Durham Red bull that we loved, with JSF Gauge in her background this one needs to be looked at sale day. Bred to JSF Apache 114J, her calf will be a purebred.

CONSIGNED BY: STANGL SHORTHORNS

74

SBR LEXY 190J

*X4325675 | C | 4/12/2021 | RED | POLLED | SBR 190

SBR ALL ACCESS 416D

JSF BROKER 157Z
SBR MANDY 416B

SBR LEXY 655D

KANE CAPTAIN 10B
SBR LEXY 117

BW	0.7
WW	40
YW	64
MK	20
\$CEZ	38.02
\$BMI	114.56
\$F	49.12

Bred to JSF Dow Jones 130J. Due 3/18/23.

Out of our favorite Lexy x Kane Captain cow, her full sib brother is a herd sire at GCF Shorthorns.

CONSIGNED BY: STANGL SHORTHORNS

76

Byland Denali 5M24

78

77

SBR MCDEE 197J

*X4325073 | C | 4/23/2021 | RED | POLLED | SBR 197

BYLAND DENALI 5M24

JSF MCCOY 39Z

BYLAND ELLEN 2G60

SBR MCDEE 789E

SBR GOLD NUGGET 17Z

3BC MCDEE 1211

BW	-1.4
WW	42
YW	74
MK	20
\$CEZ	43.7
\$BMI	112.74
\$F	50.24

Bred to SBR Big Money 620J. 4/7/23.

The same cow family as 195 but with a different sire, both are calving ease and this heifer excels in carcass traits.

CONSIGNED BY: STANGL SHORTHORNS

76

SBR DEE 198J

*X4325072 | C | 4/25/2021 | RED | POLLED | SBR 198

BYLAND DENALI 5M24

JSF MCCOY 39Z

BYLAND ELLEN 2G60

SBR DEE 683D

JSF BROKER 157Z

SBR DEE 417B

BW	-0.2
WW	42
YW	68
MK	25
\$CEZ	41.44
\$BMI	122
\$F	49.28

Bred to JSF Apache 114J. Due 3/18/23.

Again with the Dee cow family...they just keep producing top notch replacement females that make this sale year after year and bulls too, we've sold several bulls out of this family in our spring sale. Whichever her Apache calf is we know you'll be satisfied.

CONSIGNED BY: STANGL SHORTHORNS

78

BRO JOSEPHINE 199J

*XAR4345881 | C | 4/27/2021 | RED | POLLED | 199J

SBR PERCEPTION 639F

SBR ALL ACCESS 416D

SBR CANDY 639D

BRO CARA 511C

FBF1 COMBUSTIBLE

244

BW	-0.4
WW	58.3
YW	94.9
MK	22.7
\$CEZ	-
\$BMI	-
\$F	-

Bred to JSF Apache 114J. Due 3/18/23.

Our first offering of Shorthorn x Simmental and she is special. Clay showed her dam very successfully his final junior exhibitor year, she was the Reserve Champion Percentage Simmental at the SD State Fair Open Class show to end her successful show career. This heifer is dual registered in both ASAs - Simmental and Shorthorn.

CONSIGNED BY: STANGL SHORTHORNS

BAR N CATTLE CO BREDS

79

80

81

79 BAR N 625D BLUE BIRD 20J

*XAR4331953 | C | 5/5/2021 | BLUE ROAN | POLLED | 20J

PVF FIERCE 75F

JSF CHAIN REACTION 201D
JSF MIGHTY NITA 145W

BAR N 367 BLUE BIRD 625D

BAR N RIPPER 99A
NORTHFORK NEUTRON 367

BW	-0.7
WW	49
YW	73
MK	29
SCEZ	43.51
\$BMI	136.63
\$F	53.95

Due 2/4/2023 to JSF Manhattan-Examined Safe.

8 pounds of Sugar in a 5 pound Sack. Blue Bird is Sweet, Elegant, and Bold all in one package. Her mating to the breed sensation JSF Manhattan has all the makings to be magnificent. Blue Bird is broke to lead.

CONSIGNED BY: BAR N CATTLE COMPANY

80 BAR N 138A MISS ROCKSIE 27J

*X4331960 | C | 5/11/2021 | ROAN | POLLED | 27J

PVF FIERCE 75F

JSF CHAIN REACTION 201D
JSF MIGHTY NITA 145W

JDMC MISS ROCKSIE 138A

SASKVALLEY WARRIOR 20W
S ROCKSIE'S MARQUIS 4602

BW	1.1
WW	42
YW	56
MK	26
SCEZ	37.51
\$BMI	127.01
\$F	48.98

AI'd to Bar N Conviction 6/10 Then PE'd to Bar N Conviction 011H. Examined Safe.

Cool and Stout. This is how we like them and it's really tough to let one like this leave the ranch. She's as powerful as they come while still being very maternally bred. Future Donor Alert. Whether your wanting to raise herd bulls or show steers - she's got it.

CONSIGNED BY: BAR N CATTLE COMPANY

81 BAR N 542C LADY 26J

X4331959 | C | 5/9/2021 | RED | POLLED | 26J

SASKVALLEY ALAMO 8A

JT TRANS X 28X
SASKVALLEY ANNE 7Y

BAR N X023 LADY 542C

PROSPECT HILL ALARADO 33A
DEERHORN 855 LADY X023

BW	0.9
WW	47
YW	67
MK	22
SCEZ	44.02
\$BMI	124.31
\$F	51

AI'd 6/10 to JSF Manhattan PE'd to Bar N Conviction 011H. Examined Safe.

This is one of the few chances you'll ever get to own a Direct daughter of Saskvalley Alamo 8A. And his dam is an absolute powerhouse of a cow. 26J has a little brother that is going to highlight our offering to the "2023 Durham Nation Bull Division". Notice that she has 100% asterisk Free Pedigree.

CONSIGNED BY: BAR N CATTLE COMPANY

82

83

84

83 BAR N 13G MYSTIQUE 23J

X4331956 | C | 5/8/2021 | ROAN | POLLED | 23J

SASKVALLEY BANJO 268B

SASKVALLEY ULTRA 12J

SASKVALLEY MAGGIE 73R

DMCC MYSTIQUE OTLW 13G

SASKVALLEY OUTLAW 173Z

DMCC MYSTIQUE GG 05C

BW	0.4
WW	45
YW	67
MK	25
SCEZ	43.29
SBMI	122.56
SF	48.65

AI'd 6/10 to Bar N Conviction 011H PE'd to Bar N Conviction 011H.
Examined Safe.

Banjo X Outlaw X Guage. Hard to write up a better pedigree. Stout made heifer that will be a front pasture type of cow. When Derek asked us to put cattle in the "Durham Nation" we knew we had to bring the good ones. This one is another hard one to let go.

CONSIGNED BY: BAR N CATTLE COMPANY

82 BAR N 505C LADY 38J

X4331971 | C | 5/21/2021 | RED | POLLED | 38J

SASKVALLEY ALAMO 8A

JTTRANS X 28X

SASKVALLEY ANNE 7Y

BAR N 114A LADY 505C

EIONMOR MARQUIS 86G

JDMC Y01 LADY 114A

BW	-0.7
WW	55
YW	81
MK	22
SCEZ	51.99
SBMI	136.65
SF	54.75

AI'd 6/10 to JSF Manhattan; PE'd to Bar N Conviction 011H.
Examined Safe.

Another of the Alamo X Lady cow family. These Lady heifers stem back to the cow family that Deerhorn brought down from Lonedale many years ago. This heifer has an excellent EPD profile and is in the top 10% of the breed for SCEZ, SBMI, and top 15% for SF. This heifer is a true breeding piece.

CONSIGNED BY: BAR N CATTLE COMPANY

84 SANKEY BLACK ROSE 104

*XAR4325457 | C | 2/1/2021 | BLACK | POLLED | 104

CONLEY NO LIMIT

EXAR BLUE CHIP 1877B

SILVEIRAS S SIS SANDY 2355

SANKEY SUNSET ROSE 707

STUDER'S TAYLOR MADE 7Y

BSG KILLIAN ROSE 1420 8 ET

BW	1.8
WW	60
YW	90
MK	17
SCEZ	15.37
SBMI	104.11
SF	57.75

Due 3/7 to Bar N Conviction 011H-Examined Safe.

It is rare that you get a chance to purchase a bred female of this caliber. These Conley No-Limits cattle are in High demand and are dominating all over the country. This one comes right out of the heart of the show string and it took pulling some strings to for the kids to let this one go.

CONSIGNED BY: BAR N CATTLE COMPANY

85

86

87

85

JSF MISS 258J

*XAR4325431 | C | 4/12/2021 | R/W | POLLED | JSF 258J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z

BYLAND ELLEN 2G60

JSF 610

BW	-5.7
WW	23
YW	32
MK	22
\$CEZ	71.69
\$BMI	121.71
\$F	41.47

Examined Safe. Due approximately 3-15-23 to PVF Royalty 7J.

86

JSF MISS 260J

*XAR4325430 | C | 4/13/2021 | WHITE | POLLED | JSF 260J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z

BYLAND ELLEN 2G60

JSF 615

BW	-3.4
WW	29
YW	42
MK	22
\$CEZ	60.45
\$BMI	120.89
\$F	44.26

Examined Safe. Due approximately 3-15-23 to PVR Royalty 7J.

87

JSF MISS 279J

*XAR4325424 | C | 4/21/2021 | RWM | POLLED | JSF 279J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z

BYLAND ELLEN 2G60

JSF 645

BW	-4.3
WW	27
YW	38
MK	22
\$CEZ	64.85
\$BMI	121.25
\$F	43.18

Examined safe. Due approximately 4-10-23 to SBR All Access 416D.

CONSIGNED BY: JUNGELS SHORTHORN FARM

...BY THE MAN HIMSELF-BYLAND RANGE OFFICER 4M15

88

Calving ease extroidonaire that sires
eye appeal and soundness,
in a balanced, attractive package!

Byland Range Officer 4M15

Service Sire to Lots:
2C&D, 3C&D, 9B, 21A,
93-100,105,109-113,122-130

89

89

JSF MISS 266J

*XAR4325423 | C | 4/17/2021 | WHITE | POLLED | JSF 266J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z
BYLAND ELLEN 2G60

JSF 609

BW	-3.4
WW	29
YW	42
MK	22
\$CEZ	60.81
\$BMI	120.89
SF	44.22

Examined Safe. Due approximately 2-25-23 to JSF Palermo 172H.

88

JSF MISS 255J

*XAR4325428 | C | 4/12/2021 | ROAN | POLLED | JSF 255J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z
BYLAND ELLEN 2G60

JSF 626

BW	-5.7
WW	23
YW	32
MK	22
\$CEZ	71.69
\$BMI	121.71
SF	41.47

Examined Safe. Due approximately 2-25-23 to JSF Palermo 172H.

90

JSF MISS 295J

*XAR4325427 | C | 4/30/2021 | WHITE | POLLED | JSF 295J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z
BYLAND ELLEN 2G60

JSF 856

BW	-5.2
WW	24
YW	34
MK	22
\$CEZ	69.26
\$BMI	121.72
SF	42.1

Examined Safe. Due approximately 2-25-23 to JSF Palermo 172H.

91

92

93

91

JSF WHITE BELLE 108J

*XAR4324883 | C | 3/11/2021 | WHITE | POLLED | JSF 108J

JSF COMMISSIONER 69B

MAPLETON COLONEL GUS 71U

JSF FAVORITE 31T

JSF BLUE BELLE 361E

MURIDALE DUMBLEDORE 109Z

JSF PB ANGUS 911

BW	2
WW	49
YW	76
MK	23
SCEZ	25.79
\$BMI	107.78
\$F	50.53

Examined Safe. Due approximately 2-25-23 to JSF Palermo 172H.

92

JSF LT LADY 286J

*XAR4325616 | C | 4/22/2021 | WHITE | POLLED | JSF 286J

JSF HOTWIRE 34E

JSF HOT WIRE 70A

JSF ROAN ROSE 124C

BW	-1.1
WW	41
YW	59
MK	22
SCEZ	50.37
\$BMI	123.27
\$F	51.28

JSF LT 1819

Examined Safe. Due approximately 4-15-23 to JSF Central Park 139J.

93

JSF WHITE BELLE 2146

X4345496 | C | 4/8/2021 | WHITE | POLLED | JSF 2146

BRUNS BLASTER

MOGCK BULLSEYE

BALDRIDGE BLACKBIRD 11 BAF

JSF DF609

BW	0.2
WW	78
YW	129
MK	22
SCEZ	25.27
\$BMI	129.67
\$F	71.77

Examined Safe. Due approximately 2-25-23 to Byland Range Officer 4M15.

CONSIGNED BY: JUNGELS SHORTHORN FARM

LADY'S IN RED

94

Beautiful pen of Red Plus breeds here. Study them sale day and their pics and videos. They are attractive, functional, money making kind that will work anywhere. All safe to the calving ease king, Range Officer!

CONSIGNED BY: JUNGELS SHORTHORN FARM

95

94

JSF RED LADY 292J

*XAR4325445 | C | 4/29/2021 | RED | POLLED | JSF 292J

GLS AMBROSE'S EMPIRE 328

ALTA CEDAR LAD'S LEGACY 14P
G L S FAVORITE 019

JSF SHXRA 1866

BW	-2.5
WW	31
YW	43
MK	19
SCEZ	54.18
\$BMI	107.36
\$F	45.61

Examined Safe.

Due approximately 3-5-23 to Byland Range Officer 4M15.

97

JSF RED LADY 290J

*XAR4345866 | C | 4/27/2021 | RED | POLLED | JSF 290J

BYLAND SNAP 9SC16

STUDER'S SNAPCHAT 22B
JSF MELITA ROSEWOOD 117C

JSF MISS 7

BW	
WW	
YW	
MK	
SCEZ	
\$BMI	
\$F	

Examined Safe.

Due approximately 3-25-23 to Byland Range Officer 4M15.

95

JSF RED LADY 285J

*XAR4325444 | C | 4/22/2021 | RED | POLLED | JSF 285J

GLS AMBROSE'S EMPIRE 328

ALTA CEDAR LAD'S LEGACY 14P
G L S FAVORITE 019

PVSS RA 1404

BW	-0.6
WW	39
YW	63
MK	20
SCEZ	42.23
\$BMI	102.97
\$F	46.88

Examined Safe.

Due approximately 4-25-23 to Byland Range Officer 4M15.

98

JSF DAWN 302J

*XAR4325446 | C | 5/10/2021 | RED | POLLED | JSF 302J

GLS AMBROSE'S EMPIRE 328

ALTA CEDAR LAD'S LEGACY 14P
G L S FAVORITE 019

SBR DAWN 455C

WR MR HAMLEY 0420
SBR DAWN 158Y

BW	0.5
WW	40
YW	59
MK	20
SCEZ	38
\$BMI	105.14
\$F	46.85

Examined Safe.

Due approximately 3-15-23 to Byland Range Officer 4M15.

96

JSF BELLE 162J

*XAR4324908 | C | 3/18/2021 | RED | POLLED | JSF 162J

JSF COMMISSIONER 69B

MAPLETON COLONEL GUS 71U
JSF FAVORITE 31T

JSF BLUE BELLE 246E

JAKE'S REINCARNATION 228Y
JSF 4569

BW	2.7
WW	54
YW	81
MK	24
SCEZ	23.83
\$BMI	126.21
\$F	53.59

Examined Safe.

Due approximately 3-15-23 to Byland Range Officer 4M15.

99

JSF BELLE G14J

*XAR4345525 | C | 2/11/2021 | RED | POLLED | JSF

JSF NEXT IN LINE 273D

JSF MARQUIS 127X
DSF MEG 38W

GR BELLE F6

JSF SHEAR FORCE 165X
JSF BLUE BELLE 135

BW	-1.2
WW	49
YW	74
MK	24
SCEZ	51.36
\$BMI	136.54
\$F	52.69

Examined Safe.

Due approximately 3-15-23 to Byland Range Officer 4M15.

100

101

102

100

JSF HONEYBEE G265J

*XAR4345521 | C | 4/15/2021 | ROAN | POLLED | JSF

JSF SHEAR FORCE 165X

SASKVALLEY TASK FORCE 105T

KL QUEEN OF BEAUTY 5F18

HOLLY'S HONEY BEE 201Y

AF SL SIN CITY ET

HOLLY FOCUS MAXINE 933

BW	-0.2
WW	52
YW	80
MK	28
\$CEZ	44.01
\$BMI	136.17
\$F	56.01

Examined Safe.

Due approximately 3-15-23 to Byland Range Officer 4M15.

101

JSF ROAN LADY 278J

*XAR4325443 | C | 4/21/2021 | RED | POLLED | JSF 278J

GLS AMBROSE'S EMPIRE 328

ALTA CEDAR LAD'S LEGACY 14P

G L S FAVORITE 019

PVSS RUSHMORE LADY

BW	-0.4
WW	43
YW	61
MK	17
\$CEZ	44.96
\$BMI	125.18
\$F	49.34

Examined Safe.

Due approximately 2-25-23 to JSF Palermo 172H.

102

JSF LT ROAN LADY 238J

*XAR4325610 | C | 4/4/2021 | ROAN | POLLED | JSF 238J

JSF HOTWIRE 34E

JSF HOT WIRE 70A

JSF ROAN ROSE 124C

JSF LT 298F

BW	1.3
WW	47
YW	68
MK	22
\$CEZ	38.81
\$BMI	122.15
\$F	54.06

Examined Safe.

Due approximately 3-15-23 to JSF Central Park 139J.

103

104

105

Bunch of roan beauty's here. Each bred slightly different either via pedigree or service sire. Take your pick and go make \$\$\$. It's bred heifers like these that I hear about 5-7 years down the road. Still going strong. Breeding back every year and bringing in a big calf in the process. Females like this are why demand exceeds supply for Shorthorn bulls.

CONSIGNED BY: JUNCLES SHORTHORN FARM

103 JSF LT RED LADY 204J

*XAR4325601 | C | 3/27/2021 | RED | POLLED | JSF 204J

JSF HOTWIRE 34E

JSF HOT WIRE 70A

JSF ROAN ROSE 124C

JSF RED LADY 205F

SBR GOLDEN ROD 714B

LT 8233

BW	-1
WW	42
YW	59
MK	24
\$CEZ	50.27
\$BMI	127.2
\$F	51.58

Examined Safe.

Due approximately 3-15-23 to JSF Central Park 139J.

105 JSF ROAN BELLE 215J

*XAR4345494 | C | 4/30/2021 | BLUE ROAN | POLLED | JSF 215J

JSF CHROME 5E

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 237C

JSF 106F

BW	-0.1
WW	60
YW	92
MK	22
\$CEZ	36.93
\$BMI	134.19
\$F	60.83

Examined Safe.

Due approximately 3-10-23 to Byland Range Officer 4M15.

104 JSF LT ROAN LADY 296J

*XAR4325618 | C | 4/30/2021 | ROAN | POLLED | JSF 296J

JSF HOTWIRE 34E

JSF HOT WIRE 70A

JSF ROAN ROSE 124C

JSF RED LADY 242F

SBR GOLDEN ROD 714B

JSF PB ANGUS 1319

BW	2.8
WW	58
YW	88
MK	27
\$CEZ	29.8
\$BMI	129.58
\$F	58.78

Examined Safe.

Due approximately 3-1-23 to JSF Central Park 139J.

106 JSF ROAN LADY 272J

*XAR4325438 | B | 4/18/2021 | ROAN | POLLED | JSF 272J

GLS AMBROSE'S EMPIRE 328

ALTA CEDAR LAD'S LEGACY 14P

G L S FAVORITE 019

JSF 482

BW	-1.3
WW	31
YW	43
MK	16
\$CEZ	47.46
\$BMI	97.43
\$F	45.69

Examined Safe.

Due approximately 2-25-23 to JSF Palermo 172H.

107

107

JSF EYE CANDY C204J

*X4345524 | C | 3/26/2021 | ROAN | POLLED | C204J

JSF SHEAR FORCE 165X

SASKVALLEYTASK FORCE 105T

KL QUEEN OF BEAUTY 5F18

GR CANDY E5

JSF TROUBADOUR 37W

GR LADY CANDY

BW	-0.7
WW	43
YW	65
MK	29
\$CEZ	43.44
\$BMI	127.63
\$F	49.73

Examined Safe.

Due approximately 2-25-23 to JSF Palermo 172H.

This heifer wasn't having it on picture day. I'm betting she will come sale day. Shear Force x Troubadour with a little pizzazz back in there with the cow known as "Cotton". Her Palermo calf, bull or heifer, has the potential to be your next herd sire or future donor.

CONSIGNED BY: CAHNER RANCH + JUNGELS SHORTHORN FARM

109

108

108

JSF BEAUTY G13J

*X4345523 | C | 2/7/2021 | RED | POLLED | G13J

JSF WALL STREET 106C ET

SASKVALLEYTRADITION 106T
KL GOLD ROSE

GR BEAUTY E4

JSF COMPASS 186A
SBR BEAUTYFULL 441B

BW	0.1
WW	46
YW	72
MK	33
\$CEZ	41.37
\$BMI	132.42
\$F	52.04

Examined Safe.

Due approximately 2-25-23 to JSF Palermo 172H.

CONSIGNED BY: GAHNER RANCH + JUNGELS SHORTHORN FARM

109

JSF PRINCESS 250J

X4324946 | C | 4/9/2021 | RED | POLLED | JSF 250J

MURIDALE DUMBLEDORE 109Z

SASKVALLEY BONANZA 219M
MURIDALE MISS MOLLY 70U

JSF PRINCESS 190Z

JSF TROUBADOUR 37W
K-KIM PRINCESS 114P

BW	1.8
WW	52
YW	77
MK	23
\$CEZ	27.62
\$BMI	117.9
\$F	53.35

Examined Safe.

Due approximately 3-25-23 to Byland Range Officer 4M15.

CONSIGNED BY: JUNGELS SHORTHORN FARM

The Wall Street's just flat produce and I'm betting this one will be no exception. Safe to Palermo makes her an ultra safe bet. I debated for a long time on whether or not to sell 250J. Her dam continues to go strong, and, her granddam didn't leave here till a year ago. Yah, she was P which made her 16. She also happened to be the dam of Compass, and, is known as the foundation Princess cow here. Dumbledore added some horsepower and in turn the mating to Range Officer should be about perfect. I won't be the least bit surprised if we hear about this cow down the road. Power in the blood.

110

111

112

110 JSF MISS DILLY G15J

*XAR4345526 | C | 2/12/2021 | ROAN | POLLED | JSF

JSF NEXT IN LINE 273D
SKOG MS DILLY 2Y

JSF MARQUIS 127X
DSF MEG 38W
JAKE'S PROUD JAZZ 266L
K5 DIAMOND KOOL LADY

BW	-0.4
WW	38
YW	56
MK	19
\$CEZ	48.52
\$BMI	121.72
\$F	47.28

Examined Safe.
Due approximately 3-10-23 to Byland Range Officer 4M15.

CONSIGNED BY: GAHNER RANCH + JUNGELS SHORTHORN FARM

111 JSF PATTY CAKE G23J

*X4345522 | C | 2/15/2021 | RED | POLLED | JSF

JSF NEXT IN LINE 273D
JSF PATTY CAKE 16D

JSF MARQUIS 127X
DSF MEG 38W
SASKVALLEY OUTLAW 173Z
CYT SUPER PATTY 806U

BW	0
WW	45
YW	67
MK	24
\$CEZ	47.77
\$BMI	131.55
\$F	49.18

Examined Safe.
Due approximately 3-15-23 to Byland Range Officer 4M15.

CONSIGNED BY: GAHNER RANCH + JUNGELS SHORTHORN FARM

112 JSF/DDF BETSY 246J

*X4345865 | C | 4/7/2021 | RED | POLLED | JSF 246J

BYLAND SNAP 9SC16
JSF/PVSS BETSY 292F

STUDER'S SNAPCHAT 22B
JSF MELITA ROSEWOOD 117C
JSF COMPASS 186A
JSF BETSY 21B

BW	-0.4
WW	44
YW	66
MK	24
\$CEZ	44.03
\$BMI	124.03
\$F	50.62

Examined Safe.
Due approximately 3-20-23 to Byland Range Officer 4M15.

CONSIGNED BY: DAN DONNELLY + JUNGELS SHORTHORN FARM

113 JSF PRINCESS 276J

X4325145 | C | 4/20/2021 | ROAN | POLLED | JSF 276J

JSF BATTLEFRONT 129C ET
JSF PRINCESS 249F

JSF BROKER 157Z
MR ADELAIDE 68K
JDMC BIG SKY 15X
JSF PRINCESS 212Y

BW	0.1
WW	48
YW	70
MK	24
\$CEZ	33.4
\$BMI	121.38
\$F	51.08

Examined Safe.
Due approximately 5-20-23 to Byland Range Officer 4M15.

CONSIGNED BY: JUNGELS SHORTHORN FARM

114 JSF MONA LINA 231J

*X4324941 | C | 4/2/2021 | ROAN | POLLED | JSF 231J

JSF HOSS 89Z ET
JSF MONA LISA 61A

SASKVALLEY BONANZA 219M
KL MARIGOLD MARIA 974
ASH VALLEY ANSWER 9652
KK SD HSTD MONA LISA 13U

BW	1.5
WW	47
YW	73
MK	23
\$CEZ	27.87
\$BMI	117.43
\$F	51.76

Examined Safe.
Due approximately 2-25-23 to JSF Palermo 172H.

CONSIGNED BY: JUNGELS SHORTHORN FARM

SIMM INFLUENCED/COMMERCIALS

115

118

116

117

We always try to offer a handful of Commercial breeds on the sale with Shorthorn influence. These are sired by a Simmental bull and trace back to JSF dams granddams. These girls show the stout and powerful from their Simmi sire, with the eye appeal, balance, and softness our cattle bring to the table. This will be a much talked about pen of cattle sale day and proof of what a shot of Shorthorn can do!

CONSIGNED BY: JUNGELS SHORTHORN FARM

PVF Royalty 7J

Service Sire to Lots 85, 86, 115-118

115

21J6

Examined Safe. Due approximately 3-20-23 to PVF Royalty 7J

116

21J9

Examined Safe. Due approximately 2-25-23 to PVF Royalty 7J

117

21J3

Examined Safe. Due approximately 2-25-23 to PVF Royalty 7J

118

21J8

Examined Safe. Due approximately 3-25-23 to PVF Royalty 7J

119

21J7

Examined Safe. Due approximately 5-10-23 to SBR All Access 416D

120

21J4

Examined Safe. Due approximately 5-15-23 to SBR All Access 416D

121

121

JSF/DDF BLUE BELLE 267J

*XAR4325144 | C | 4/17/2021 | BLUE ROAN | POLLED | JSF 267J

BYLAND SNAP 9SC16

JSF BLACK BELLIE 91Y

STUDER'S SNAPSHOT 22B
JSF MELITA ROSEWOOD 117C
JSF TOP HAND 34R
JSF 501

BW	-1
WW	42
YW	68
MK	23
\$CEZ	45.39
\$BMI	114.41
\$F	50.48

Examined Safe.

Due approximately 3-10-23 to Swanson Growth Fund (Purebred Angus).
Cha. Ching. This ones pretty darn neat. If you want a great blue bred, you've come to the right place and they start with 267J!

CONSIGNED BY: JUNGELS SHORTHORN FARM

122

122

JSF BLUE BELLE 2135

*XAR4345503 | C | 4/2/2021 | BLUE ROAN | POLLED | JSF 2135

JSF CHROME 5E

JAKE'S REINCARNATION 228Y
JSF BLUE BELLE 237C

JSF 1461

BW	0
WW	59
YW	91
MK	22
SCEZ	37.23
\$BMI	133.6
\$F	60.41

Examined Safe.

Due approximately 2-25-23 to Byland Range Officer 4M15.

Her dam just left here at 12. Flawless in her design, I think this one could be an incredible clubby momma...she just has that look. Whatever you trade, she'll work.

CONSIGNED BY: JUNCLES SHORTHORN FARM

123

124

125

123

JSF BLUE BELLE 2104

*XAR4345498 | C | 2/24/2021 | BLUE ROAN | POLLED | JSF 2104

JAKE'S REINCARNATION 228Y

JAKE'S SULTAN OF JAZZ 213S

JAKE'S TIARA 217T

SILVERC JODY COURAGE H917

CONNEALY COURAGE 25L

BW	-1.5
WW	55
YW	82
MK	22
\$CEZ	49.8
\$BMI	143.08
\$F	58.09

Examined Safe.

Due approximately 2-25-23 to Byland Range Officer 4M15.

124

JSF BLUE BELLE 2115

*XAR4345495 | C | 3/22/2021 | BLUE ROAN | POLLED | JSF 2115

JSF CHROME 5E

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 237C

S LADY ANN 581

S STEAMBOAT 3110

S LADY ANN 2452

BW	1.8
WW	60
YW	92
MK	25
\$CEZ	23.55
\$BMI	123.85
\$F	61.42

Examined Safe.

Due approximately 3-25-23 to Byland Range Officer 4M15.

125

JSF BLUE BELLE 2120

*XAR4345500 | C | 3/24/2021 | BLUE ROAN | POLLED | JSF 2120

JSF CHROME 5E

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 237C

JSF 156F

BW	0
WW	55
YW	86
MK	24
\$CEZ	38.59
\$BMI	127.29
\$F	58.04

Examined Safe.

Due approximately 3-1-23 to Byland Range Officer 4M15.

The majority of these females are 3/8 Shorthorn 5/8 Angus and awfully good. Safe to Range Officer, this mating will yield awesome results. Their progeny will achieve greater than 50% blood level, making them qualify for most all majors and or ShorthornPlus shows. From there, mate them anyway you desire. We have great reports from our customers using Angus back on them, or, going the terminal route and using a HomoBlack PB Simmental bull to cover them. The steer deal, find your clubby sire and they'll work there, too.

CONSIGNED BY: JUNGELS SHORTHORN FARM

126

129

127

128

126

JSF BLUE BELLE 2122

*XAR4345502 | C | 3/24/2021 | BLUE ROAN | POLLED | JSF 2122

JSF CHROME 5E

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 237C

SILVERC SHOSH NEXT STEPH835

PRAIRIE PRIDE NEXT STEP 5061

SILVERCREEK SHOSHONE RECHRG H614

BW	-0.3
WW	43
YW	62
MK	19
\$CEZ	43.11
\$BMI	115.83
\$F	52.46

Examined Safe.

Due approximately 3-1-23 to Byland Range Officer 4M15.

127

JSF BLUE BELLE 2128

*XAR4345501 | C | 3/28/2021 | BLUE ROAN | POLLED | JSF 2128

JSF CHROME 5E

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 237C

JSF 733B

BW	0
WW	59
YW	91
MK	22
\$CEZ	37.23
\$BMI	133.6
\$F	60.41

Examined Safe.

Due approximately 3-1-23 to Byland Range Officer 4M15.

129

JSF BLUE BELLE 2143

XU4345497 | C | 4/5/2021 | BLUE ROAN | POLLED | JSF 2143

BRUNS BLASTER

MOGCK BULLSEYE

BALDRIDGE BLACKBIRD 11 BAF

JSF DF604

BW	0.2
WW	78
YW	129
MK	22
\$CEZ	25.27
\$BMI	129.67
\$F	71.77

Examined Safe.

Due approximately 2-25-23 to Byland Range Officer 4M15.

128

JSF BLUE BELLE 2139

*XAR4345499 | C | 4/4/2021 | BLUE ROAN | POLLED | JSF 2139

JSF CHROME 5E

JAKE'S REINCARNATION 228Y

JSF BLUE BELLE 237C

SILVERC DUTCHSS TRACTIONH834

CONNALLY TRACTION 145E

SILVER C DUTCHSS TOTAL H826

BW	-0.3
WW	49
YW	74
MK	20
\$CEZ	40.69
\$BMI	122.58
\$F	55.49

Examined Safe.

Due approximately 2-25-23 to Byland Range Officer 4M15.

130

JSF BLACK BELLE 251J

*XAR4345947 | C | 4/9/2021 | BLACK | POLLED | JSF 251J

BYLAND RANGE OFFICER 4M15

JSF MCCOY 39Z

BYLAND ELLEN 2G60

JSF BLUE COW #23

BW	-
WW	-
YW	-
MK	-
\$CEZ	-
\$BMI	-
\$F	-

Examined Safe.

Due approximately 3-20-23 to PVF Royalty 7J.

THE BULLS

131

131

SBR JOURNEY 756J

*X4325198 | B | 4/17/2021 | RED | POLLED | SBR 756J

JSF NEXT IN LINE 273D

SBR SAPPHIRE 756E

JSF MARQUIS 127X

DSF MEG 38W

JSF WALL STREET 106C ET

KOLTAA WW SAPPHIRE 535Z ET

BW	0.3
WW	52
YW	73
MK	22
\$CEZ	37.85
\$BMI	135.53
\$F	51.82

BW:	91
WW:	695
YW:	1142
Dam Age:	5

Journey's dam is the fill sib to our second high selling bred heifer last year purchased by Kane Aegerter

He was too young for our March bull sale and was targeted for our first Durham Nation bull offering.

"Don't Stop Believin", this one will rock your herd.

CONSIGNED BY: STANGL SHORTHORNS

133

132

132

SBR JOYRIDE 430J

*X4327367 | B | 3/27/2021 | RED | POLLED | SBR 430J

SBR ALL ACCESS 416D

JSF BROKER 157Z

SBR MANDY 416B

GCF MAGIE 430B

SBR GOLD DUST 40Z

GCF MAGGIE 939W

BW	2.1
WW	50
YW	77
MK	23
\$CEZ	19.68
\$BMI	111.09
\$F	52.75

A maternal sib to our high selling bred heifer last year purchased by Jim Hegg. He was born a twin then adopted to a foster mother and has matured quite nicely. He's a combination of SBR, JSF & GCF prefixes.

BW:	65
WW:	560
YW:	1080
Dam Age:	8

CONSIGNED BY: STANGL SHORTHORNS

133

SBR HEARTBEAT 415J

*X4327557 | B | 4/12/2021 | ROAN | POLLED | SBR 415J

WSSC STECK HOT SHOT 950G

FREE K-KIM HOT COMMODITY

STECK STECK CHERRI C 528 ET

SBR DOLLY 415B

SULL PAYDAY 1507 ET

SBR DELIGHT 214Z

BW	-0.3
WW	32
YW	52
MK	19
\$CEZ	39.59
\$BMI	97.7
\$F	41.7

We've been big fans of our Hot Shot calves, this guy included and he's out of one of our top cow families. Study his extended pedigree and the firms represented.

BW:	84
WW:	539
YW:	1108
Dam Age:	8

CONSIGNED BY: STANGL SHORTHORNS

134

134 DEERHORN PARK AVENUE 112J

*X4345723 | B | 4/30/2021 | ROAN | POLLED | 112J

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

S 29Z LUSTRE 8017

JDMC STANDOUT 29Z ET
S 2841 LUSTRE 4894

BW	-0.5
WW	46
YW	63
MK	30
\$CEZ	45.43
\$BMI	136.02
\$F	50.11

BW: 74
Actual WW: 641
Dam Age: 4

Suitable for heifers.

112J is an absolute Stud!! He would be my lead bull in Denver if we weren't in this great sale! Analyze him from every angle and you will love him!

CONSIGNED BY: THE STANGELAND FAMILY

136

135

135 DEERHORN ALVARADO 120J

*X4345728 | B | 5/11/2021 | RED | POLLED | 120J

DEERHORN 11C ALARADO 814F PROSPECT HILL ALARADO 33A
DEERHORN X05 LADY 11C
S 29Z LUSTRE 8031 JDMC STANDOUT 29Z ET
STORO'S LUSTRE 2853

BW 2.1
WW 44
YW 62
MK 24
\$CEZ 33.66
\$BMI 120.71
\$F 48.81

Suitable for heifers.

120J is sired by our best bull from 2018, we kept 814F and used him on our Standout daughters with great success! This bull will definitely add muscle and thickness!

BW: 81
Actual WW: 551
Dam Age: 4

CONSIGNED BY: THE STANGELAND FAMILY

136 DEERHORN STANDOUT 129J

X4345730 | B | 6/8/2021 | WHITE | POLLED | 129J

JDMC STANDOUT 29Z ET

DEERHORN X05 LADY Z68

SASKVALLEY BONANZA 219M
S EMPRESS MARQUIS 3589
EIONMOR MR GUS 85C
DEERHORN 607S LADY X05

BW 1.4
WW 48
YW 68
MK 24
\$CEZ 31.83
\$BMI 118.76
\$F 49.32

129J is a 3/4 brother to 119J. He is out of a good old 85C daughter that gets the job done.

BW: 86
Actual WW: 525
Dam Age: 10

CONSIGNED BY: THE STANGELAND FAMILY

137

138

137 DEERHORN LONG ISLAND 104J

X4345719 | B | 4/15/2021 | RED | POLLED | 104J

JSF TIMES SQUARE 120G ET

SASKVALLEY TRADITION 106T
KL GOLD ROSE

DEERHORN 809U FLORENCE 03D

JTYELLOWSTONE 87Y
DEERHORN FLORENCE 809U

BW	0.7
WW	50
YW	74
MK	27
\$CEZ	41.03
\$BMI	129.82
\$F	52.5

Suitable for heifers.
We used Times Square on our best young cows 2 years ago and couldn't be more pleased! This guy is super long and complete.

BW: 80
Actual WW: 610
Dam Age: 6

138 DEERHORN STANDARD 119J

X4345727 | B | 5/10/2021 | WHITE | POLLED | 119J

JDMC STANDOUT 29Z ET

SASKVALLEY BONANZA 219M
S EMPRESS MARQUIS 3589

DEERHORN Z68 LADY 07C

JTYELLOWSTONE 87Y
DEERHORN XO5 LADY Z68

BW	1.6
WW	52
YW	75
MK	20
\$CEZ	33.46
\$BMI	117.32
\$F	51.36

119J is a powerhouse of bull! Out of my favorite cow! He has a full brother working for Deertrail Ranch and had a full brother in last years sale also!

BW: 84
Actual WW: 554
Dam Age: 7

CONSIGNED BY: THE STANGELAND FAMILY

CONSIGNED BY: THE STANGELAND FAMILY

139

140

141

140 DEERHORN STANDOUT 106J

X4345722 | B | 4/16/2021 | ROAN | POLLED | 106J

JDMC STANDOUT 29Z ET

DEERHORN 607S LADY X05

SASKVALLEY BONANZA 219M
S EMPRESS MARQUIS 3589
ALTA CEDAR SAMURAI 46T
DEERHORN 406P LADY 607S

BW	1.2
WW	48
YW	69
MK	27
\$CEZ	35.68
\$BMI	126.62
\$F	50.31

Here's a really good Standout son that will add a little more growth to your calves. Out of a 12 year old cow that always has a good one!

BW: 84
Actual WW: 624
Dam Age: 12

CONSIGNED BY: THE STANGELAND FAMILY

139 DEERHORN CONEY ISLAND 105J

*X4345721 | B | 4/15/2021 | ROAN | POLLED | 105J

JSF TIMES SQUARE 120G ET

S 29Z SILVIA 8016

SASKVALLEY TRADITION 106T
KL GOLD ROSE

JDMC STANDOUT 29Z ET
S MISS SILVIA 2848

BW	-0.1
WW	49
YW	69
MK	30
\$CEZ	44.35
\$BMI	139
\$F	51.91

BW: 75
Actual WW: 645
Dam Age: 4

Suitable for heifers.
This bull has been one of my favorites since day one! Flawless structure, deep and thick out of one of our best Standout daughters! If I could take a pen to Denver he would surely be in it! He's a 3/4 brother to 112J.

CONSIGNED BY: THE STANGELAND FAMILY

141 DEERHORN STANDOUT 132J

X4345731 | B | 6/19/2021 | RED | POLLED | 132J

JDMC STANDOUT 29Z ET

DEERHORN A140 LADY 04D

SASKVALLEY BONANZA 219M
S EMPRESS MARQUIS 3589
JTYELLOWSTONE 87Y
DEERHORN 734T LADY A140

BW	0.9
WW	48
YW	70
MK	18
\$CEZ	39.16
\$BMI	114.93
\$F	50.1

132J is another super sound Standout son. Correct and sound! Our youngest bull in the sale.

BW: 87
Actual WW: 505
Dam Age: 6

CONSIGNED BY: THE STANGELAND FAMILY

142

142

BAR N LUMBERJACK 31J

*X4331964 | B | 5/14/2021 | ROAN | POLLED | 31J

PVF FIERCE 75F

JSF CHAIN REACTION 201D

JSF MIGHTY NITA 145W

BAR N 12X SILVIA 826F

BAR N RIPPER 99A

JDMC SILVIA 12X

BW	-0.7
WW	50
YW	71
MK	26
\$CEZ	40.94
\$BMI	135.76
\$F	54.69

BW: 81
WW: 740
Dam Age: 4

Heifer Safe. Retaining ½ Semen Interest.

Stud. That's it. If you want to be part of making Shorthorns Great Again. Here he is.

CONSIGNED BY: BAR N CATTLE COMPANY

144

143

143

BAR N STIMULATOR 34J

*X4331967 | B | 5/14/2021 | R/W | POLLED | 34J

PVF FIERCE 75F

JSF CHAIN REACTION 201D

JSF MIGHTY NITA 145W

AA KANE BREATHLESS 693E ET

CF SOLUTION X ET

SULL BREATHLESS 4306 ET

BW 1.4
WW 45
YW 63
MK 20
\$CEZ 28.83
\$BMI 111.64
\$F 49.24

Stout and Different. This one is bred a little different on the dam's side but she has been doing an exceptional job for us. Coy and Jace plan on showing Stimulator's little sister next year and I'd suspect that if your after adding some look to your herd... He'll get it done.

BW: 87
WW: 699
Dam Age: 5

CONSIGNED BY: BAR N CATTLE COMPANY

144

BAR N NORTHWOODS 30J

*X4331963 | B | 5/12/2021 | ROAN | POLLED | 30J

PVF FIERCE 75F

JSF CHAIN REACTION 201D

JSF MIGHTY NITA 145W

BAR N 58Z SILVIA 617D

BAR N RIPPER 99A

JDMC SILVIA 58Z

BW -0.7
WW 44
YW 57
MK 27
\$CEZ 45.31
\$BMI 137.53
\$F 49.62

A powerhouse of a bull that looks rugged enough to run in the North Country. And its interesting how the old saying goes bulls that look like bulls make cows that look like cows. This dude is masculine and there was never a doubt what he was. He's been a stout dude since his early days and he just keeps improving every day. Look this guy up on sale day.

BW: 80
WW: 699
Dam Age: 4

CONSIGNED BY: BAR N CATTLE COMPANY

145

145

BAR N ARISTOCRAT 11J

X4345635 | B | 5/2/2021 | RED | POLLED | 11J

EIONMOR MARQUIS 86G

BAR N A15 FLORENCE 838F

EIONMOR MASTERPIECE 36D

EIONMOR CAMELOT RUBY 94T

BAR N RIPPER 99A

DEERHORN FLORENCE A15

BW	-0.1
WW	52
YW	77
MK	24
\$CEZ	47.44
\$BMI	135.73
\$F	52.97

BW: 71
WW: 715
Dam Age: 4

Heifer safe. Retaining ½ Semen rights .

A Direct Son of the Original Eionmor Marquis 86G. He has been a true Standout since the day he hit the ground. Without a doubt, Aristocrat is part of a Superior Class of Cattle and his without a Doubt one of the best Bulls raised with a Bar N Prefix. And His dam... Near Flawless in her design and nearly a model for the ideal cow. This cow family is far from new as they've produced bulls like Deliverance, Conviction, and Now Aristocrat.

CONSIGNED BY: BAR N CATTLE COMPANY

147

146

146

BAR N REDEMPTION 16J

X4331949 | B | 5/3/2021 | RED | POLLED | 16J

BAR N DELIVERANCE 802F

BAR N RIPPER 99A
BAR N A15 FLORENCE 503C

BAR N 30B SILVIA 933G

JDMC STANDOUT 29Z ET
BAR N 3580 SILVIA 30B

BW	-0.6
WW	51
YW	70
MK	26
\$CEZ	39.72
\$BMI	132.3
\$F	50.6

BW: 75
WW: 673
Dam Age: 3

Heifer safe.

If you're wanting to add eye appeal- Redemption is your answer. If you're wanting to make the Angular type females that are very attractive but still have the middle rib shape that is needed in today's environment the search is over. His dam along with his two grandams are all phenomenal individuals and I have no doubt that he'll breed the same.

CONSIGNED BY: BAR N CATTLE COMPANY

147

BAR N ULTRA 12J

X4331946 | B | 5/3/2021 | ROAN | POLLED | 12J

BAR N DELIVERANCE 802F

BAR N RIPPER 99A
BAR N A15 FLORENCE 503C

BAR N 03C SYLVIA STND 914

JDMC STANDOUT 29Z ET
BC SYLVIA 03C

BW	-0.8
WW	47
YW	66
MK	23
\$CEZ	40.52
\$BMI	123.05
\$F	48.35

BW: 73
WW: 695
Dam Age: 23

Heifer safe.

I knew the minute I laid eyes on him and realized what his number that he was going to be ultra. Not only does he share a number and a name but he goes back to the old Saskvalley Ultra 12J 6 times. Ultra is a supreme female maker and has the potential to take your operation to another level.

CONSIGNED BY: BAR N CATTLE COMPANY

148

149

148

BAR N TOMBSTONE 36J

X4331969 | B | 5/21/2021 | ROAN | POLLED | 36J

SASKVALLEY ALAMO 8A

JTTRANS X 28X
SASKVALLEY ANNE 7Y

BAR N 12X SILVIA 28B

ALTA CEDAR STAMPEDE 2X
JDMC SILVIA 12X

BW	-0.2
WW	53
YW	76
MK	21
\$CEZ	48.46
\$BMI	130.59
\$F	54.28

Changing things up here with the Alamo sons. This guy is intriguing. Super long and attractive. Excellent footed and very clean made. His dam is a Silvia, Which happens to be the most prominent cow family at the Bar N. They always earn their keep.

BW: 77
WW: 703
Dam Age: 8

CONSIGNED BY: BAR N CATTLE COMPANY

149

BAR N SAN ANTONIO 43J

X4331976 | B | 5/25/2021 | RED | POLLED | 43J

SASKVALLEY ALAMO 8A

JTTRANS X 28X
SASKVALLEY ANNE 7Y

BAR N 505C LADY 836F

BAR N RIPPER 99A
BAR N 114A LADY 505C

BW	-2.2
WW	53
YW	78
MK	22
\$CEZ	57.95
\$BMI	138.57
\$F	53.76

Heifer Safe.

Red, polled, excellent numbered, and flat good. He's the real deal as far as sleep easy heifer option that is sure to sire a set of daughters that will leave a positive impact on most herds for a long time. If his daughters are half as good as his dam they'll be worth their weight in Gold.

BW: 67
WW: 714
Dam Age: 3

CONSIGNED BY: BAR N CATTLE COMPANY

151

150

150

BAR N FIERY 17J

*X4331950 | B | 5/4/2021 | ROAN | POLLED | 17J

PVF FIERCE 75F

JSF CHAIN REACTION 201D

JSF MIGHTY NITA 145W

MURIDALE JEANY 16Z

MURIDALE XCEL 29X

MURIDALE JEANY 20W

BW	-1
WW	33
YW	45
MK	22
\$CEZ	48.42
\$BMI	117.25
\$F	44.68

BW: 81
WW: 677
Dam Age: 10

Heifer Safe.

It's hard to find good roan bulls much better than this. Big topped and rugged made bull out of an excellent Muri Cow that's been a good producer for us. These Fierce sons are dang good and super consistent.

CONSIGNED BY: BAR N CATTLE COMPANY

151

BAR N BIG COUNTRY 04J

X4331943 | B | 3/15/2021 | WHITE | POLLED | 04J

JDMC STANDOUT 29Z ET

SASKVALLEY BONANZA 219M

S EMPRESS MARQUIS 3589

DEERHORN 07C LADY 01E

COALPIT CREEK LEADER 6TH ET

DEERHORN Z68 LADY 07C

BW	-0.2
WW	45
YW	65
MK	24
\$CEZ	47.46
\$BMI	129.13
\$F	49.82

BW: 84
WW: 633
Dam Age: 5

If you're looking for a white bull that has the ability to produce those awesome blue cows look no further. His dam is a near ideal cow with a picture-perfect udder and a perfect wedge shape. Here's a true cow maker.

CONSIGNED BY: BAR N CATTLE COMPANY

152

JSF Manhattan 194J ET
Full Sib

ND Orange Blossom 26X3
Dam

152 JSF KANE TIMES SQUARE 658J ET

X4325295 | B | 4/2/2021 | ROAN | POLLED | 658J

JSF TIMES SQUARE 120G ET

SASKVALLEYTRADITION 106T
KL GOLD ROSE

ND ORANGE BLOSSOM 26X3

NDSU PIONEER 02U3
ND ORANGE BLOSSOM 03R3

BW	-0.7
WW	45
YW	66
MK	30
\$CEZ	42.47
\$BMI	129.60
\$F	51.63

Heifer Safe.

Full sib to the record setter, Manhattan. If you need a surefire, calving ease bull that is flawless in his design and structure, from a cow that could be the most valuable in the breed today, own 658J!

BW: 88
WW: 547
Dam Age: 12

CONSIGNED BY: JUNGELS SHORTHORN FARM + AEGERT CATTLE COMPANY

152A

152B

152A

JSF AXION 217J

*4325141 | B | 3/29/2021 | ROAN | HORNED | JSF 217J

BYLAND AXIS 1D85

LCS DESIGNER
BYLAND VELVET E 17

ND ORANGE BLOSSOM 26X3

NDSU PIONEER 02U3
ND ORANGE BLOSSOM 03R3

BW 2.1
WW 42
YW 59
MK 20
\$CEZ 39.69
\$BMI 118.65
\$F 49.95

BW: 85
WW: 649
Dam Age: 12

152B

JSF MARQUIS 219J ET

*4325142 | B | 3/30/2021 | ROAN | HORNED | JSF 219J

JSF MARQUIS 127X

EIONMOR MARQUIS 86G
JSF MARVEL 12U

ND ORANGE BLOSSOM 26X3

NDSU PIONEER 02U3
ND ORANGE BLOSSOM 03R3

BW 4.4
WW 58
YW 85
MK 24
\$CEZ 24.03
\$BMI 134.35
\$F 55.2

BW: 95
WW: 620
Dam Age: 12

We flushed Orange Blossom some different ways last year and got these 2 stout, rugged, studs. Ranchers, if you are looking add some Shorthorn influence on a set of Angus cows that need more punch without sacrificing maternal quality, these 2 dudes can cover a pile of cows and the fact they were horned will only make their progeny better!

CONSIGNED BY: JUNGELS SHORTHORN FARM

81 | NOVEMBER 5, 2022

153

153

JSF JOSEY WALES 309J

*X4324960 | B | 5/20/2021 | ROAN | POLLED | JSF 309J

JSF JOSEY WALES 126E

SASKVALLEY OUTLAW 173Z
LEVELDALE BLOSSOM 112Y

GAL MISS MARVEL 978

JSF JAZZ 34S X
JSF MARVEL 78T

BW	1.7
WW	62
YW	95
MK	24
\$CEZ	26.39
\$BMI	132.6
\$F	58.17

BW: 87
WW: 744
Dam Age: 12

Lot's of people find this bull. Proven donor dam from the great Josey Wales. He is long, thick, big footed, and easy on the eyes. He will make great females and herd sires!

CONSIGNED BY: JUNGELS SHORTHORN FARM

154

155

156

155 JSF HOSS 275J

*X4324955 | B | 4/19/2021 | RED | POLLED | JSF 275J

JSF HOSS 89Z ET

SASKVALLEY BONANZA 219M

KL MARIGOLD MARIA 974

JSF GOLDEN CHAIN 8Z

MAPLETON COLONEL GUS 71U

JSF GOLDEN CHAIN 39X

BW	1.7
WW	44
YW	66
MK	24
\$CEZ	25.24
\$BMI	113.38
\$F	47.37

Stout, functional, big footed and ribbed Hoss son here. I wish I had got that bull back sooner. This bull is steeped in Western Canadian Shorthorn genetics and it shows. Love his head. His mother landed another bull here this year and bred right back. Longevity comes standard with this one.

BW: 75
WW: 672
Dam Age: 10

CONSIGNED BY: JUNGELS SHORTHORN FARM

154 JSF MASTERPLAN 225J ET

*X4325143 | B | 3/31/2021 | RED | POLLED | JSF 225J

JSF MARQUIS 127X

EIONMOR MARQUIS 86G

JSF MARVEL 12U

KL GOLD ROSE

WAUKARU GOLD ELEMENT 156

KL DOUBLE ROSE

BW	0
WW	59
YW	86
MK	31
\$CEZ	41.47
\$BMI	149.53
\$F	56.06

BW: 86
WW: 729
Dam Age: 18

Heifer Safe.

Uniquely bred bull here. Marquis 127X x Gold Rose 451. Breeders, if you are needing to fix issues, add growth, and, just get back to the mainline level the KL cows provided, buy this bull. Commercial customers, If you need a big, stout, red bull to infuse some Shorthorn back in a set of Red commercial cows to make females, buy this bull and keep every daughter. You people are smart and can figure it out on Nov. 5th!

CONSIGNED BY: JUNGELS SHORTHORN FARM

156 JSF KNIGHT 245J ET

*X4345940 | B | 4/7/2021 | R/W | POLLED | JSF 245J

SULL RED KNIGHT 2030 ET

CF SOLUTION X ET

K-KIM MONA LISA 10T ET

JSF CUMBERLAND 165D

SASKVALLEY OUTLAW 173Z

BFSC CUMBERLAND GIRLA54R

BW	2.1
WW	52
YW	82
MK	22
\$CEZ	31.13
\$BMI	121.35
\$F	53.10

Different twist here in this ET joint with PVSS. If you are seeking some eye appeal with a big foot, large testicles, and it a light roan, attractive package. Check this dude out. He has the ability to make some killer show heifers.

BW: 105
WW: 710
Dam Age: 6

CONSIGNED BY: JUNGELS SHORTHORN FARM

157

158

157

JSF BATTLEFRONT 289J

X4325147 | B | 4/27/2021 | ROAN | POLLED | JSF 289J

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z

MR ADELAIDE 68K

JSF RHINETSONE 197F

JDMC BIG SKY 15X

JSF RHINESTONE 176A

BW	2.5
WW	49
YW	74
MK	25
\$CEZ	23.17
\$BMI	115.99
\$F	51.68

I really like this bull. His dam is a half sib to Ember and Central Park. Stout featured, big footed and nutted. He'll work anywhere.

BW: 92
WW: 687
Dam Age: 4

CONSIGNED BY: JUNGELS SHORTHORN FARM

158

JSF BATTLEFRONT 270J

*X4324952 | B | 4/17/2021 | RED | POLLED | JSF 270J

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z

MR ADELAIDE 68K

WR 975 DELIGHT 801

JSF WALL STREET 106C ET

WR WR 4106 DELIGHT 600

BW	0.4
WW	45
YW	71
MK	24
\$CEZ	42.22
\$BMI	123.99
\$F	50.57

Heifer Safe.

This dude is goood lookin...Preston and I were just admiring him the other day and talking about how he will turn heads sale day. Locked in calving ease and production, with the look of Battlefront. Line. Up.

BW: 78
WW: 670
Dam Age: 4

CONSIGNED BY: JUNGELS SHORTHORN FARM

160

159

159

JSF KANE CAPTAIN 598J

*X4325296 | B | 4/10/2021 | RED | POLLED | 598J

KANE CAPTAIN 10B

JSF GOLDENROD 57U
KOLT AA LADY REWARD 1Y

AA KANE LADY REWARD BW 598G ET

LEVELDALE BOARDWALK 530C
KOLT AA LADY REWARD 1Y

BW	1.9
WW	48
YW	72
MK	23
\$CEZ	21.72
\$BMI	114.11
\$F	53.30

BW: 85
WW: 605
Dam Age: 3

160

JSF KANE CAPTAIN 829J

*XAR4325293 | B | 4/15/2021 | RED | POLLED | 829J

KANE CAPTAIN 10B

JSF GOLDENROD 57U
KOLT AA LADY REWARD 1Y

SULL BLUE CRYSTAL 8297F ET

SILVEIRAS STYLE 9303
SHERWOOD LADY CRYSTAL ET

BW	0.4
WW	36
YW	62
MK	20
\$CEZ	24.23
\$BMI	85.64
\$F	49.76

BW: 82
WW: 665
Dam Age: 4

Stout, rugged, heavy constructed pair of solid red Cowboy bulls here. Large scrotal on both. Each have pie plate feet. They are the kind that will add pounds and not sacrifice maternal quality. Study your lesson here.

CONSIGNED BY: JUNGELS SHORTHORN FARM + AEGERTER CATTLE COMPANY

85 | NOVEMBER 5, 2022

BULLS BRED FOR, AND, RAISED IN, BIG COUNTRY!

161

JSF MARITIME LAW 299J

*X4325148 | B | 5/5/2021 | RED | POLLED | JSF 299J

JSF BATTLEFRONT 129C ET

JSF BROKER 157Z

MR ADELAIDE 68K

JSF MARIGOLD MARIA 137F

JSF OPTIMIZER 261D

JSF MARIGOLD MARIA 77Z ET

BW	0.2
WW	45
YW	66
MK	24
\$CEZ	35.1
\$BMI	122.43
\$F	50.06

Heifer Safe.

Yes, I saved the best for last. I love this bull. Always displaying the presence of a HERD SIRE, he owns the hill overlooking the banks of the Sheyenne where the bulls summered. Breeders, it's time to step up for a son of the crossover bull of our time, JSF Battlefront 129C. Why? I'm not sure I've raised a red, polled, bull that exudes more breed character and looks good doing it. I said what I said.

BW: 75
WW: 752
Dam Age: 4

CONSIGNED BY: JUNGELS SHORTHORN FARM

SEMEN LOTS

WILL BE ON DISPLAY SALE WEEKEND

BYLAND CASH 1R086

161A - 5 Units Conventional Semen

161B - 5 Units Conventional Semen

WILL BE ON DISPLAY SALE WEEKEND

GCF JW 101J

162A - 5 Units Conventional Semen

162B - 5 Units Conventional Semen

ROYALLA ROCKSTAR K274

163A - 1 Unit Conventional Semen

163B - 1 Unit Conventional Semen

JSF MANHATTAN 194J ET

164A - 5 Units Sexed Heifer Semen

164B - 5 Units Sexed Heifer Semen

ELOORA BAKER C31

165A - 2 Units Conventional Semen

165B - 2 Units Conventional Semen

JSF FOREPLAY 168J

166A - 10 Units Conventional Semen

166B - 10 Units Conventional Semen

JSF BATTLEFRONT 129C ET

167A - 10 Units Conventional Semen

167B - 10 Units Conventional Semen

JSF JOSEY WALES 126E

168A - 10 Units Conventional Semen

168B - 10 Units Conventional Semen

JAKE'S REINCARNATION 228Y

169A - 5 Units Conventional Semen

169B - 5 Units Conventional Semen

JSF PALERMO 172H ET

170A - 10 Units Conventional Semen

170B - 10 Units Conventional Semen

BYLAND RANGE OFFICER 4M15

171A - 10 Units Conventional Semen

171B - 10 Units Conventional Semen

Proceeds from these three lots will be donated to the
NORTH DAKOTA JUNIOR SHORTHORN ASSOCIATION
DONATED BY PEARL VALLEY SHORTHORNS

SULL RED KNIGHT 2030 ET

179 - 1 Straw Conventional Semen

LEVELDALE BOARDWALK 530C

180 - 1 Straw Conventional Semen

SYLVEIRAS STYLE 9303

181 - 1 Straw Conventional Semen

JSF OPTIMIZER 261D

172A - 10 Units Conventional Semen

172B - 10 Units Conventional Semen

PVF JUSTICE 3G

173A - 5 Units Conventional Semen

173B - 5 Units Conventional Semen

BAR N RIPPER 99A

174A - 10 Units Conventional Semen

174B - 10 Units Conventional Semen

BAR N CONVICTION

175A - 5 Units Conventional Semen

175B - 5 Units Conventional Semen

175C - 2 Units Sexed Heifer Semen

175D - 2 Units Sexed Heifer Semen

PVF FIERCE

176A - 10 Units Conventional Semen

176B - 10 Units Conventional Semen

JDMC BIG SKY

177A - 10 Units Conventional Semen

177B - 10 Units Conventional Semen

JSF COMPASS 186A

178A - 10 Units Conventional Semen

178B - 10 Units Conventional Semen

Aegerter Marketing Services, Inc.
1250 Ridge Run
Seward, NE 68434

Presorted
First Class Mail
U.S. Postage Paid
Permit No. 308
Omaha, NE

TRUCKING? WE GOT IT COVERED.

*We will deliver Free of Charge in the
continental US & to Canadian
Points of Entry.*

DURHAM NATION

SATURDAY, NOVEMBER 5, 2022 | 5:30 PM