

TENNESSEE HEREFORD NEWSLETTER

Hereford News and Notes from around the South East

Vol. 41, Number 4 Fall 2018

Inside...

- **Tennessee State Show Results**
- **First Calf Heifer Conundrum**
- **Hereford on the Mountain**
- **TJHA News**

HOPKINS RANCH OF HEREFORDS

AN ELITE SET OF HEREFORDS TO SELL!

2314 Mingo Road, Winchester, TN,
37398

Home Tel: 931-967-0241
Roy's Cell: 931-808-6308
Jordan's Cell: 931-636-6561

HOPKINS RANCH PRIVATE TREATY SALE

cattle are available to view at any time - they represent what we've been working on for years - unbelievable depth of quality

PURPLE PLAYMAKER 15B ET x PURPLE TRM
PHILLI 15A

02/16/2018

PURPLE JANGO FETT 101A ET (Redeem/
Cotton) x HPH 533W SUPERLATIVE 002C ET

04/02/2018

H/TSR/CHEZ/FULL THROTTLE ET x STAR KKH
SSF HCC SEQUEL 533W ET

02/12/2018

C KLC R98 MILES 4123 ET x HARVIE MS FIRE-
FLY 63U

03/13/2018

A sample of what's to come from

HOPKINS RANCH...

This guy out of Catapult and Firefly along with his full brothers are available for sale at the ranch!

KNOLL CREST'S 48TH

TOTAL *Performance* BULL SALE

Friday **NOVEMBER 30, 2018**

Hereford Sale Bulls AVERAGE:

Featuring
175 BULLS

CED	BW	WW	YW	SC	SCF	MILK	CEM	UDDR	TEAT	CW	REA	MARB	\$BMI	\$BII	\$CHB
+7.6	+1.2	+65	+105	+1.4	+20.5	+30	+7.0	+1.30	+1.30	+84	+0.68	+0.34	+\$436	+\$535	+\$120
Top 12%	Top 15%	Top 4%	Top 4%	Top 5%	Top 5%	Top 10%	Top 5%	Top 10%	Top 15%	Top 2%	Top 3%	Top 4%	Top 3%	Top 2%	Top 5%

BEHM 100W
Cuda 504C

Reg # 43636764

CED	BW	WW	YW	MILK	SC	SCF	CW	REA	MARB	\$BMI	\$BII	\$CHB
+12.8	-0.9	+67	+119	+34	+1.5	+19.1	+93	+0.88	+0.47	+\$439	+\$546	+\$141

Sons Sell! No other sire in the breed comes close to matching Cuda's balance of calving ease, growth, maternal traits and carcass merit. This powerful, stout, rugged, short marked, homozygous polled sire is emerging as a true breed leader. Semen available from KCF.

KCF Bennett
Homeland C34

Reg # 43601153

CED	BW	WW	YW	MILK	SC	SCF	CW	REA	MARB	\$BMI	\$BII	\$CHB
+8.6	+1.6	+65	+109	+33	+1.1	+20.5	+79	+0.54	+0.49	+\$434	+\$543	+\$111

Sons Sell! Homeland has amassed an ultra-complete, competitive data profile and is a standout individual in the flesh. His sires all the bells and whistles. Semen available from ST Genetics.

KCF Bennett
Provident B284

Reg # 43552670

CED	BW	WW	YW	MILK	SC	SCF	CW	REA	MARB	\$BMI	\$BII	\$CHB
+9.8	+1.1	+67	+98	+27	+1.7	+21.5	+86	+0.70	+0.34	+\$450	+\$551	+\$115

Sons Sell! Provident has established himself as a calving ease sire whose progeny exhibit extra style, pigment and quality. From an exceptional maternal heritage, we expect his producing daughters to be outstanding. Semen available from KCF or Drummond Sparks.

KCF Bennett
Devout B716

Reg # 43595083

CED	BW	WW	YW	MILK	SC	SCF	CW	REA	MARB	\$BMI	\$BII	\$CHB
+12.3	-0.3	+63	+94	+37	+1.5	+23.0	+83	+0.69	+0.31	+\$469	+\$564	+\$119

Sons Sell! Devout delivers calving ease, pigment, carcass merit and maternal in a highly desirable package. A maternal brother to X51, he is programmed to excel on nearly every measurable trait. Semen available from KCF.

PRIVATE TREATY FEMALES

An outstanding selection of fall-bred females now available.

James D. Bennett
(434) 376-7299

Paul S. Bennett
(434) 941-8245

Dalton G. Bennett
(434) 664-7946

Jim G. Bennett
(434) 664-7935

Brian R. Bennett
(434) 664-8309

Scott R. Bennett
(434) 660-7268

P.O. Box 117, Red House, VA 23963
Martha Johnson, Office Manager (434) 376-3567
Fax (434) 376-7008
knollcrest@knollcrestfarm.com
www.knollcrestfarm.com

In this Issue

Editor's Comments	4
President's Comments	5
Sales Report	5
Hereford on the Mountain	6
Appalachian Fair Show Results	8
The First-Calf Heifer Conundrum	9
THA State Hereford Show Results	10
TJHA State Hereford Show Results	11
Consequences of Bad Behavior	14
Upcoming Events	18
Advertising Index	18

**Cover Photo submitted by Tommy Coley*

TENNESSEE HEREFORD ASSOCIATION OFFICERS

President

Julie Chapin,
Hartsville

Vice-President

David Parker,
Bradyville

Secretary

Glenda Rickman
553 Enville Bottom Rd.
Milledgeville, TN 38359
glendakr@yahoo.com
Home: 731-687-3483
Cell: 731-925-0567

Treasurer

Kay Coley,
140 Morgan Rd
Lafayette, TN 37083
tnffamom@gmail.com
Cell: 615-804-7843

DIRECTORS

Bob Coley,
New Market

Gary Preston,
Lynchburg

Jim Coley,
Castalian Springs

Todd Rankin,
Henning

Zachary Hopkins,
Winchester

Mike Rogan,
Rogersville

Kathryn Ingram,
Madisonville

Stan Webster,
Chestnut Mound

Jeremiah Malone
Lawrenceburg

Sally Wingler,
Christiana

Editor's Point of View

by Kathryn Ingram

By the time this newsletter arrives Tennessee producers should be completing their Tennessee Agricultural Enhancement Program applications. This program allows Tennessee cattlemen the opportunity to improve the efficiency and profitability of their operations. Keep in mind that the rules for the purchases will (once again) be different this year. Purebred producers who plan to market bulls or heifers as TAEP eligible will need to carefully study not only the EPD and genetic testing requirements, but also pay close attention to health testing requirements.

Fall calving season is here and we finally have the opportunity to determine if those first calf heifers are going to meet our hopes and expectations. I remember sitting in my Advanced Animal Reproduction class and listening to Dr. Neal Shrick explain that the problem is not getting heifers bred, but getting those first calf heifers to breed back in a timely manner. Dr. Jason Smith explains how a first calf heifer's nutritional needs differ from the rest of the mature cow herd.

Hereford on The Mountain had a record attendance in August. Tommy and Kim Coley once again graciously opened their home to Hereford breeders from across the nation and presented a

meaningful program. Details of this educational and networking event are available on page 6.

The THA State Hereford Show continues to grow. The success of this show is a result of a team effort. Thanks to Julie Chapin and the other members of our show committee for putting in the time and hard work to make this show happen. Winners from both the Open Show and the TJHA show are highlighted in this issue.

This show proved to be the icing on the cake for the Hopkins family. The Hopkins were named Southeast Polled Premier Exhibitor and HPH 533W Lizzy 101D ET is the Southeast Region Polled Show Heifer of the Year. Congratulations are also in order for Burns Farms and Lazy J Herefords for having the Southeast Region Polled Show Bull of the Year, BF Fully Smart 622 ET.

Hereford breeders are blessed to work with a breed of cattle that for the most part are calm and non-aggressive. However, we all have stories about a heifer, cow, or bull that was high-headed or temperamental. Dr. Justin Rhinehart discussed methods to recognize potential problems early and explains the "consequences of bad behavior".

President's Comments

by Julie Chapin

Where oh where has the time gone? I have heard the old saying that the older you get the longer the days and shorter the years! I am beginning to believe that old saying!

I guess most of us have had a "good summer". The majority of the area has been blessed with plentiful moisture this summer. Our pastures are green and we are anticipating a nice long fall.

Looking back Tennessee has been represented well this summer. Our juniors enjoyed a fun filled trip to Grand Isle, Nebraska for the Junior National Hereford expo. Followed closely by the Tennessee Junior Beef Expo in Murfreesboro, Tennessee. Then many local and county fairs where our juniors represented the Hereford breed proudly.

The Hereford Association and the Junior Hereford Association capped off the summer with the Tennessee Hereford

Association State Show in Lebanon. Thirty-seven juniors exhibited eighty-eight head on Friday night of the red and white breed.

The show concluded on Saturday morning with the open show. One hundred seventeen head showed in the open show. I would like to personally thank everyone for the hard work put into making this show a success.

Without everyone in our breed working together this show would not be the huge success that I believe it is. This includes exhibitors as well.

The cattle represent the best of the southeast and we should all be proud of this show and the cattle exhibited.

As fall continues let's support the sales coming up in our area. Our fellow breeders have worked hard to breed cattle that will work for all of us. See you down the road!

Sale Report

Sale Date	Name		#Lots	Gross	Avg.	Bull Avg.	Female Avg.
9/3/2018	Parker Brothers "Go With The Best" Sale	TN	56	\$266,900	\$4,766	-	\$4,766
9/1/2018	Boyd Beef Cattle 2018 Breeders Cup	KY	46	\$206,325	\$4,535	-	\$4,535
8/25/2018	ETPHA Kick-Off Classic Sale	TN	47	\$89,850	\$1,912	-	\$1,912

Advertise with Us!

Quarterly Publication Dates and Deadlines

Issue	Ad Space & Article Deadline	Print Ready Submission	Published
Winter	December 26	January 5	Feb. 1
Spring	February 25	March 5	April 1
Summer	June 25	July 5	August 1
Fall	August 25	Sept. 5	October 1

Advertising Contact

Kathryn Ingram, Editor
Cell: 423.337.1383
katingram.123@gmail.com

Billing

Kay Coley
Cell: 615.804.7843
tnffamom@gmail.com

Advertising Rates	1X	4X
Full Page Color	\$250	\$900
1/2 Page Color	\$130	\$480
1/4 Page Color	\$65	\$240
Business Card Color	not available	\$150
Business Card BW	not available	\$125
Full Page BW	\$200	\$740
1/2 Page BW	\$120	\$430
1/4 Page BW	\$60	\$215

Thank you to Tyler and Kasey Schwartz, for their purchase of this promising young herdsire.

JC Advance 3006A 749E

HH Advance 3006A x HH Miss Advance 0167X
His dam is a maternal sister to 8050U. 902 lbs. at 216 days

Jim and Kay Coley
140 Morgan Rd
Lafayette, TN 37083
615-804-2221
coleyherefords@gmail.com

2018 Hereford on the Mountain

reprinted from Hereford Headlines

Over 250 individuals gathered for the fifth annual "Hereford on the Mountain" regional event and educational seminar. The event was held Aug. 4 in Sewanee, Tenn. Tommy Coley, region seven field staff for the American Hereford Association (AHA), and his wife, Kim, have organized, managed and hosted for the last five years.

Hereford on the Mountain attendees enjoyed an afternoon of educational seminars, a social hour featuring CHB, an dinner featuring CHB brisket and evening of superb music and socializing.

"Tommy and Kim did a fantastic job," says Joe Rickabaugh, director of seedstock marketing and region four field staff for the AHA. "Impressive doesn't go far enough to accurately describe this event."

An educational panel was held to discuss marketing with a robust group of speakers. Tonya Perez of Ag town gave an overview of the various marketing opportunities Hereford breeders have at their disposal for promotion.

Erin Lockhart of the National Hereford Women gave an overview of marketing cattle online both privately and in a sale environment. She pointed out the advantages of broad-casting your sale on the Internet.

Jon Espencheid visited about why Hereford breeders should strongly consider a website for their operation. He expounded on the need to keep the website current and having a direction portrayed on the website.

Alison Marx, advertising coordinator at the AHA, over-viewed what makes a good ad in print and how to market an operation with a consistent message and look.

"This is one of the most exciting and educational regional events I've been associated with while working for AHA," Rickabaugh says. "The Hereford breeders of the SE appreciate the educational and social aspect of Hereford on the Mountains. This is an event many Hereford enthusiasts mark to attend each year."

Our Labor Day 2018 was definitely a Home Run!

We are already getting our team ready for Labor Day 2021. We look forward to seeing you all then!

Parker Bros.
dkm

David and Paula Parker

129 Banks Rd. dplp@dtccom.net
Bradyville, TN 37026 615-765-5359
www.dkmfarms.com 615-464-7008

We enjoyed spending it doing what we love with the people that love the same thing! Thanks to each and everyone of you that spent the weekend with us! A special thanks to our bidders, buyers and supporters of our sale.

Thank You to Our 2018 Buyers!

Larry Allen, MS	Jonathan Hensley, TN	Riley Farm, SC
Anderson Polled Herefords, TN	Darrell Hicks, AL	Jared Parker Robertson, TN
Edward Artigue, TN	Zachary Imbruglio, KY	Sneed Farms, TN
Aufdenberg Polled Herefords, MO	Iron Lake Ranch, TX	Steven B/Vivian L Spencer, TN
Barnes Herefords, GA	Journagan Ranch - Missouri	Ethan Stickler, TN
Blazer Farms & Cattle, TN	State Univ, MO	Tennessee River Music, Inc, AL
C River Farm, TN	Kerr Polled Herefords, TN	TMC Land & Cattle Co., TN
CES Polled Herefords, GA	Langley Farms, LLC, TN	Topp Herefords, ND
Dirt Road Farms, TN	Carl R. Logan, TN	Triple J Farms, TN
Doss Hereford Farms, MO	M&M Dennis Farms, TN	Triple W Farms, TN
EBS Polled Herefords, TN	Menzies Cattle Co., LLC, MO	Ryan Underwood, KY
Evans Heaven, TN	Messi Hart Farms, OK	Underwood Farm, KY
Forrest Polled Herefords, SC	Chris Morgan, TN	W&A Hereford Farm, NC
Brian Foschino, TN	Moss Neck Herefords, VA	Walker Polled Hereford Farm, TN
Four Winds Farms, LLC, TN	O'Brien Farms, AL	Whaley Polled Herefords, GA
Friendly Acres Farms, TN	Pelton Polled Herefords, ND	White Hawk Ranch, GA
Gray Hollow Farm, TN	Terry Powlesland, MT	Wildcat Farms, TN
Lisa D. Gregory, TN	Preston Farms, TN	Willowbrook Farms, TN
William M. Gregory, Sr	Reggie Reeder, TN	YIP Farms, TN

Bulls Meeting The Demand Of Cattleman

**NEW
SALE DATE**

Monday • 12:00 PM

OCTOBER 22, 2018

★ **85 - Coming 2-Year-Old Hereford Bulls Offered**
★ **65 - Hereford Females** (Cow Calf Pairs, Bred Cows and Heifers)

**At Barnes Herefords Sale Facility
Cedartown, GA**

WHR 4013 191 BEEFMAKER 311E ET

Calved: 01/21/2017			Bull 43765551			Tattoo: 311E		Horned	
CED	BW	WW	YW	DMI	SC	SCF	Milk	M&G	CEM
+0.6	+3.7	+71	+111	+0.8	+1.2	+19.6	+25	+60	+1.8
MCW	UDDR	Teat	CW	FAT	REA	MARB	BMIS	BIIS	CHBS
+85	+1.50	+1.40	+86	+0.045	+0.68	+0.38	+\$ 423	+\$ 529	+\$ 118

RMB A568 WHITLOCK 155E ET

IMMEDIATE WHITELOCK TOUR 21									
Calved: 03/26/2017			Bull P43780650			Tattoo: 155E		Scurred	
CED	BW	WW	YW	DMI	SC	SCF	Milk	M&G	CEM
-1.6	+2.8	+61	+102	+0.5	+0.7	+19.1	+26	+57	-0.2
MCW	UDDR	Teat	CW	FAT	REA	MARB	BMIS	BHS	CHBS
+102	+1.50	+1.60	+66	-0.005	+0.48	+0.14	+\$ 390	+\$ 471	+\$ 102

WHR 5344C 747B BEEFMAID 747B

Calved: 03/21/2018			Cow P43899689			Tattoo: 749F		Polled	
CED	BW	WW	YW	DMI	SC	SCF	Milk	M&G	CEM
+3.0	+3.6	+56	+92	+0.2	+1.1	+19.5	+30	+57	+2.4
MCW	UDDR	Teat	CW	FAT	REA	MARB	BMIS	BIS	CHBS
+80	+1.40	+1.50	+75	+0.015	+0.62	+0.14	+\$ 411	+\$ 486	+\$ 118

RMB Z311 SOUTHRN BELLE 177E ET

Calved: 07/29/2017			Cow P43863470			Tattoo: 177E		Polled	
CED	BW	WW	YW	DMI	SC	SCF	Milk	M&G	CEM
+1.6	+3.7	+72	+117	+0.5	+1.2	+13.0	+29	+65	+4.5
MCW	UDDR	Teat	CW	FAT	REA	MARB	BMIS	BHS	CHBS
+116	+1.20	+1.20	+82	+0.055	+0.39	+0.36	+\$ 329	+\$ 433	+\$ 120

Please Request Catalog

DVAuction
Broadcasting Real-Time Auctions

BARNES
HEREFORDS
Roy and Marie Barnes, Owners
Kevin Atkins
(256) 706-9405
kevinatkins01@gmail.com
www.barnesherefords.org

**WHITE HAWK
RANCH**

Gary R. Hedrick
(678) 858-0914
g.hedrick@whitehawkinc.com
Ben Hedrick (404) 216-4274
Herdsman, Diego Gutierrez (678) 629-1804
James Atkins (404) 922-6508
www.whitehawkbeefmakers.com

Appalachian Fair Show Results

Champion Bull, Ryan McGuffee, Men-denhall, MS, with KRM 433A Next Level E107 (P43874567) calved 10/14/2017, by CHEZ AA Next Level ET.

Reserve Champion Bull: Rogan Hereford Farm with RF 5103 Volunteer 6905 (43776557), Calved 10/2/2016, by RF WRH 17Y Volunteer 5103.

Champion heifer: Peyton Ridley with R5 SHE MONEY 4003 E42 (P43905686), calved 9/26/17, by Perks 0003 Easy Money 4003.

Reserve Champion heifer: Ryan McGuffee with KRM 606 Dream Come True F17 ET (43900184), Calved 1/22/2018, by BAR S LHF 028 240.

The Appalachian Fair was held at the fairgrounds in Gray, Tenn. on Aug. 22, 2018. The 51 head show was judged by Cliff Orley of Lebanon, Pennsylvania.

Supreme Champion and Champion Hereford bull was won by McGuffee Polled Herefords, this was the seventh consecutive year for the Hereford bull to win this honor over all breeds.

Supreme Champion female and Champion Hereford Heifer went to Peyton Ridley, Chatsworth, GA.

Champion Cow-Calf went to Gracie Campbell, Warrenton, VA

Reserve Champion Bull to Rogan Herefords, Rogersville, TN

Reserve Champion heifer to McGuffee Polled Herefords, Mendendhall, MS

Best 6 head, Premier Breeder, Premiere Exhibitor: McGuffee Polled Herefords

Hill-View Farm

Join us in October as we begin a New Era...

Monday – 1 pm – **October 29, 2018** – at the Farm

Auctioneer: Carroll T. Cannon • 229-881-0721

Complimentary Lunch at Noon

Offering for Sale Graham Influenced Angus and Linebred Trask Polled Herefords

Bulls | Bred Heifers | Open Heifers

Forage Developed • Semen Checked • Pregnancy Checked

All Bulls are Genetically Tested • All Heifers are BVD-PI tested as negative.

Sires Represented:

Ogilvie of Graham 73940 Connealy Capitalist 028, McColl of Graham HV131, Connealy Black Granite, SS Niagara Z29, Plato Mossy Domino HV385, KCF Bennett Encore Z311, Plato Banner HV080, & FF Rupert Plato X362 A53

Hill-View Farm

1159 Deep South Farm Road • Blairsville, GA 30512

Cooper J. Hill • (423) 618-4304 • cooper@hillvuefarm.com

hillvuefarm.com

Nutritional Management for Reproductive Success: The First-Calf Heifer Conundrum

by Jason Smith, Assistant Professor and Extension Beef Cattle Specialist, Department of Animal Science, University of Tennessee Institute of Agriculture

First-calf heifers. Let's face it – we all struggle with them at least to some degree. And it's an issue that we face not just here in Tennessee, but across the entire country. If one comes up open, we're faced with one of two choices. The first (and recommended) is to sell her, which will generally result in an overall loss on that female. The second would be to keep her, and try again next year.

Will she get pregnant after a year off? Maybe. But how many of us can operate a profitable bed and breakfast where our guests don't pay? Most of us can't – myself included. So if neither of these are viable options, what is? Being proactive at preventing the issue. But before we address ways of doing that, there are few fundamental concepts that are important to understand.

So why are they so dang hard to get bred back? Or, come preg-check time, why is it that the majority of the open cows are coming three-year olds? Ironically, there's a fairly simple answer to the relatively complex issue. Nutrition. So why would this affect the first-timers and not the rest of the herd? Frankly, it's because first-calf heifers are different. They differ from mature cows, and they differ from developing replacement heifers. Because of this, they require different management.

But why are they different? For whatever reason, we generally want to think of a heifer as being mature once she gives birth to her first calf. Sounds logical, right? Unfortunately it isn't true. The root of the issue is the fact that those three-year olds are still growing. And while this age tends to differ a bit depending on growth rate during development and mature frame size, beef females aren't done growing until they round the corner toward their 4th birthday.

For example, let's say that you have a group of heifers that were managed to achieve 65 % of their body weight at the beginning of the breeding season, and further developed to achieve 90 % of their mature body weight at the beginning of the calving season. Due to the fact that they're still growing, those same heifers will require roughly 10 to 15 % more energy and protein than the mature cows in the herd when standardized for their differences in body weight. If they were developed to achieve higher body weights at those points in time, the difference will be smaller. Conversely, if they were developed to achieve lower body weights, the difference will be greater.

Okay, so where does reproduction come into play? Cattle partition energy and protein, meaning that they devote those nutrients toward needs that are more essential to their own survival, as well as the survival of the calf that's running by their side. These needs include things like maintenance, lactation, and the growth that I just mentioned. Reproduction

finds itself alone at the bottom of that list. When their other needs aren't met, reproduction is the first thing to go.

From a physiological standpoint, that means that they won't start cycling again until their other needs are being met, and there is enough excess to support it. So if we're only feeding them to meet the needs of the mature cowherd, we're probably coming up 10 to 15 % short on energy and protein. If that happens, it takes longer for them to start cycling again. So one of two things happen: either they don't get bred during the breeding season, or they get bred later in the breeding season – once their nutrient demands decrease, and they're in a better nutritional state.

Fortunately though, it doesn't have to play out in the scenario that results in an open cow. There are a number of nutritional management practices that we can employ to keep reproduction off of the chopping block. First and foremost, providing first-calf heifers with either more or better quality feedstuffs than what we normally provide to the mature cowherd is the most effective means of doing so. But, doing that without overfeeding the remainder of the herd requires separating first-calf heifers, and managing them for what they are – still growing. That means that we need to provide them with either 10 to 15 % more feed than the cows

-See "Heifers" on page 12

Highridge Farm
Victor Domino Herefords

1571 Lowe Road
Crossville, Tennessee 38572

931 248 7272

highridge@frontiernet.net
www.highridgeherefords.com

Tennessee Hereford Association Show Results

Champion Bull: Morgan Riley & Banner Elite Genetics, Eagleville, Tenn., with Banner MRP Seminole Wind 1796 (43908999), calved 11/6/2017, sired by CHEZ AA Next Level ET

Champion Heifer: Morgan Riley, Eagleville, Tenn. with BANNER MPR Jellybean 1756 (P43801905), calved 3/7/2017, sired by CRR 719 Catapult 109.

Reserve Champion Bull: Anna-Kate Davis & Woolfolk Farm, Jackson, Tenn., with WF 109 Catapult Y21 1893 ET (43807583), calved 3/1/2017, sired by CRR 719 Catapult 109

Reserve Champion Heifer: Nathan Hopkins/Hopkins Ranch of Herefords, Winchester, Tenn., with HPH 533W Lizzy 101D ET (P43796293), calved 9/10/16, sired by Purple MB Womanizer 14U ET.

The Tennessee Hereford Show, an AHA Regional Points Show, was held in conjunction with the Wilson County Fair, in Lebanon, Tennessee on Aug. 16, 2018. The 131 head were sorted by Kevin Jensen of Courtland, Kansas.

Female Results

Champion Cow-Calf: Morgan Riley/Banner Elite Genetics, Eagleville, Tenn., with JCS Miss Sapphire 6056 ET (43704049), calved 3/24/16, sired by H/TSR/CHEZ/ Full Throttle ET and calf, Banner MPR Ringleader 1829 (P43909280), calved 3/2/18.

Champion Junior Heifer Calf: Walker McGuffee/McGuffee Polled Herefords, with KRM 606 BA Excuse You F65 ET (43900714), calved 3/1/18, sired by BR Belle Air 6011.

Champion Fall Heifer Calf: Libby Rushton/Hidden Acres Farms, Waverly, Tenn., with HAF 4142 Kylie E136 ET (43899917), calved 10/2/17, sired by BR Duncan 4142

Champion Intermediate Heifer: Ethan Hopkins/Hopkins Ranch of Herefords, Winchester, Tenn., with BR Gabrielle E086 ET (P43890980), calved 7/17/17, sired by CRR 719 Catapult 109.

Champion Spring Yearling Heifer: Morgan Riley/Banner Elite Genetics, Eagleville, Tenn., with Banner MPR Jellybean 1756 (P43801905), calved 3/7/17, sired by CRR 719 CATAPULT 109.

Champion Junior Yearling Heifer: Ethan Hopkins/Hopkins Ranch of Herefords, Winchester, Tenn., with HPH 316A Penny 007E (P43796298), calved 1/25/17, sired by UPS Sensation 2296 ET.

Champion Senior Heifer: Nathan Hopkins/Hopkins Ranch of Herefords, Winchester, Tenn., with HPH 533W Lizzy 101D ET (P43796293), calved 9/10/16, sired by PURPLE MB Womanizer 14U ET.

Bull Show Results

Champion Junior Bull Calf: Mason Nipper Collins, Lewisburg, Tenn., with CN Kash Revolution 303F (P43929190), calved 3/3/18, sired by MSU TCF Revolution 4R.

Champion Fall Bull Calf: Morgan Riley/Banner Elite Genetics, Eagleville, Tenn., with Banner MRP Seminole Wind 1796 (43908999), calved 11/6/17, sired by CHEZ AA Next Level ET.

Tennessee Junior Hereford Association Show Results

Mason Nipper Collns, with Grand Champion Bull, CN Trust Stone 126E (P43788216), 1/26/2017, sired by NJW 73S M326 TRUST 100W ET.

Grand Champion Heifer & B/O Champion Heifer: Emma Rushton, Waverly, Tenn., with HAF WF 109 Roxy E270 ET (43794859), calved 1/5/2017, sired by CRR 719 Catapult 109.

Reserve Champion Bull: Morgan Riley, Eagleville, Tenn., with Banner MPR Seminole Wind 1796 (43908999), calved 11/6/17, sired by CHEZ AA Next Level ET.

Reserve Champion Heifer & B/O Reserve Champion Heifer: Nathan Hopkins, Winchester, Tenn., with HPH 533W Lizzy 101D ET (P43796293), calved 9/10/16, sired by Purple MB Womanizer 14U ET

Champion Yearling Bull: Anna-Kate Davis/D&C Cattle & Woolfolk Farms & Larry Church, Jackson, Tenn., with WF 109 Catapult Y21 1893 ET (43807583), calved 3/1/17, sired by CRR 719 Catapult 109.

Champion Senior Bull: Haley Parker/Parker Farms, with Gauge (43669163), calved 1/2/16, sired by HH Advance 3033A ET

Best 6 Head, Premier Breeder, Premier Exhibitor: Hopkins Ranch of Herefords

The Tennessee Junior Hereford Show, was held in conjunction with the Wilson County Fair, in Lebanon, Tennessee on Aug. 15, 2018. The 99 head were sorted by Austin Matheny of Mays Lick, Kentucky.

Female Results

Champion Cow-Calf: Morgan Riley, Eagleville, Tenn., with JCS Miss Sapphire 6056 ET (43704049), calved 3/24/16, sired by H/TSR/CHEZ/Full Throttle ET and calf Banner MPR Ringleader 1829 (P43909280), calved 3/2/18.

Champion Junior Heifer Calf & B/O Champion Junior Calf: Libby Rushton, Waverly, Tenn., with HAF 5815 Khloe F010

ET (P43901703), calved 1/16/2018, sired by JCS 240 Flintlock 5815.

Champion Fall Heifer Calf & B/O Fall Heifer Calf: Morgan Riley, Waverly, Tenn., with Banner MPR Eleven 1797 (P43902014), calved 11/16/2017, sired by CRR 719 Catapult 109.

Champion Intermediate Heifer: Nathan Hopkins, Winchester, Tenn., with LCC TG My Merry 12E ET (P43845395), calved 5/14/2017, sired by LCC FBF Time Traveler 480.

Champion Spring Yearling Heifer: Tyler Jenkins, Lafayette, Tenn., with SFCC TRM Grand Diva 7037 ET (P43835933), calved 3/1/2017, sired by CHURCHILL Toro 507C ET.

B/O Champion Spring Yearling: Morgan Riley, Eagleville, Tenn. with BANNER MPR Jellybean 1756 (P43801905), calved 3/7/2017, sired by CRR 719 Catapult 109.

Champion Junior Yearling Heifer & B/O Junior Yearling Heifer: Emma Rushton, Waverly, Tenn., with HAF WF 109 Roxy E270 ET (43794859), calved 1/5/2017, sired by CRR 719 Catapult 109.

Champion Senior Heifer and B/O Champion Senior Heifer: Nathan Hopkins, Winchester, Tenn., with HPH 533W Lizzy 101D ET (P43796293), calved 9/10/16, sired by PURPLE MB Womanizer 14U ET
-TJHA Show Results Continued on page 12

TJHA Junior Show Results, continued

Bull Show Results

Champion Junior Bull Calf: Mason Nipper Collins, Lewisburg, Tenn., with CN Kash Revolution 303F (P43929190), calved 3/3/18, sired by MSU TCF Revolution 4R

Champion Fall Bull Calf: Morgan Riley, Eagleville, Tenn., with Banner MPR Seminole Wind 1796 (43908999), calved 11/6/17, sired by CHEZ AA Next Level ET.

Champion Yearling Bull: Mason Nipper Collins, Lewisburg, Tenn., with CN Trust Stone 126E (P43788216), calved 1/26/2017, sired by NJW 73S M326 Trust 100W ET.

Premier Exhibitor: Morgan Riley, Eagleville, Tenn.

Showmanship Winners

Senior: Emma Rushton

Intermediate: Libby Rushton

Junior: Morgan Riley

Pee Wee: Hannah Jane Davis

Scholarship Winners

TN Hereford Women Scholarship Winner- Emma Rushton
TJHA Scholarship Winner- Heath Quick

2018-2019 TJHA Officer Team

Libby Rushton, President

Tyler Jenkins, Vice-President

Mason Collins, Secretary-Treasurer

Foster Wingler - Reporter

Braxton Light - East Tenn. Director

Lauren Wingler - Middle Tenn. Director

J.D. Rankin - West Tenn. Director

Heifers, continued

(assuming that we're providing the cows with what they need), or provide them with a feed that contains enough additional energy and protein to make up the difference.

Body condition scoring can be a good first step toward designing a feeding plan that will send first-calf heifers into their second breeding season ready to go to work. The general target is to have first-calf heifers enter their second breeding season at a body condition score that is equal to or greater than the mature cows in the herd. Ideally, this should be a 5 or greater, which will help to ensure that they start cycling soon enough to conceive during the breeding season. But even if body condition score isn't ideal, sending them into the calving season on an increasing plane of nutrition will also yield positive results. So in order to set them up to be successful, make every effort possible to manage first-calf heifers on an increasing plane of nutrition, with a target of a body condition score of 5 or greater at the beginning of the breeding season.

Emma Rushton and Heath Quick were awarded scholarships at the 2018 TJHA State Show.

Morgan Riley of Eagleville, Tenn., was awarded the TJHA Premier Exhibitor Award.

Pictured from left to right: Mason Collins, Braxton Light, Lauren Wingler, Libby Rushton, Tyler Jenkins, and Foster Wingler.

In addition to these steps, there are a few other management practices that also enhance reproductive performance. These include feeding a grain such as corn, or a grain-based feed, and/or feeding an ionophore, such as Rumensin or Bovatec. These all shift rumen fermentation to produce a greater amount of byproducts that indirectly stimulate reproductive activity. And while they have each been shown to boost reproductive performance, it is important to note that they are not a fix-all-cure. There is no substitute to sending cattle into the breeding season with the condition that they need to tell their body that they're ready to support another calf.

Will any or all of these things cost something? Absolutely. But in the grand scheme of things, they can be very worthwhile investments, especially considering the cost of an open three-year old. Stay tuned – because next time I'll focus on the nutritional aspects of heifer development, and how we can set them up to be successful, or alternatively, for failure.

THM MADE BELIEVER 6081

P43655275 — Calved: Sept. 28, 2015 — Tattoo: LE 6081/RE THM
MOHICAN THM EXCEDE Z426 [CHB][DLFHYFIEF] (P43292949) x THM 7540 VALERIA 4039 (P43456917)

**Semen: \$25/straw
\$75/certificate**

CE +2.9 BW +1.3 WW +62 YW +95
MM +28 M&G +59 UDDR +1.30 TEAT +1.40
FAT +0.75 REA +.066 MARB +.24
BMI \$401 BII \$490 CHB \$110

3T

Contact Tommy Mead
1222 Reeves Rd, Midville, GA
706-554-6107 Home
706-339-0201 Tommy's Cell

George, Tammy, William and Andy Ward
3404 Shady Grove Rd., Providence, NC 27315
336-388-2177 • 434-251-3637 Cell
gwwardjr@comcast.net

Empty Pockets Herefords

Bulls and Heifers For Sale

Herby Magee
861 Ethridge Redhill Road
Lawrenceburg, TN 38464
931-242-3749
herbymagee@gmail.com

KERR POLLED HEREFORDS

Bulls and Heifers for Sale!

Larry and Ryan Kerr
847 Summerhill Dr, Friendsville, TN 37737
Home: 865-977-6194 | Cell: 865-209-2323
herefordkerr@gmail.com

Consider the Consequences of Bad Behavior

Justin Rhinehart, University of Tennessee Beef Cattle Extension Specialist

Temperament of cattle has long been recognized to influence production efficiency by having an impact on cattle handling and performance. More recently, scientists have suggested that flighty behavior of individual cattle can also affect the performance of the entire group. So, letting just one flighty calf slip passed the sort could decrease the performance of the entire group. For humans, temperament is defined as the way a person thinks, behaves or reacts. For cattle, a good definition for temperament is the intensity of their “fight or flight” instinct.

Some of the performance measures that are impacted by temperament are health, feed efficiency, weight gain, dressing percentage and meat quality. Before discussing trials that have reported the effects of temperament on performance, it is important to understand how it is measured in research settings and how that translates to real-world application. Scientists that study disposition in cattle often use three methods to grade temperament: 1) pen scores, 2) chute scores and 3) exit velocity.

Pen and chute scores use a 1 to 5 ranking where 1 is calm and 5 is flighty. Pen scores are taken by a person entering a pen with a group of cattle and applying a score between 1 and 5 where a score of 1 indicates that the cattle are not excited by humans and a score of 5 signifies that the cattle run into fences or charge humans when approached. Chute scores evaluate cattle on how they react to being secured in a working chute. Exit velocity is a measurement of how quickly cattle cover a set

distance when released from a working chute. The faster they leave the chute, the more temperamental they are expected to be.

Sierra Lockwood, a graduate student in Animal Science at the University of Tennessee, analyzed the effects of temperament of bull performance at the UT Bull Test facility at the Middle TN AgResearch and Education Center in Spring Hill. One of the results was that high-headed bulls became less excitable during the testing period. But, it is important to note that extremely aggressive bulls were sent back to the producer's farm at delivery rather than being accepted into the test. This could mean that culling cattle for extreme temperament and working to acclimate those in the mid-range is a sufficient approach.

Excitable feeder cattle do not eat enough feed, they gain slower and less efficiently, and require more health treatments. The effects of poor temperament on feeder cattle performance is obvious as you see the bidding stop early when high-headed calves come through the sale ring. Poor temperament lowers fertility in heifers and mature cows. It always seems like the most highheaded cow in the herd check pregnant when we are looking for one more reason to cull it. But, that is more likely perception because the research shows that temperamental cows and heifers, of any breed or breed type, are less likely to breed in a reasonable amount of time.

Carcass quality potential is becoming a more important measure for cow/calf and stocker operators regardless of whether or not they retain ownership through the feeding phase. Especially as that information flows back “upstream” when packers place more pressure on feedlots to source cattle that will produce a more desirable end product. It is common knowledge that extremely excitable cattle are more apt to produce dark cutting beef that is considerably less valuable. But dark cutters are not the only negative result from temperamental cattle. A calf that is more flighty, and more severely stressed by handling or human presence, will produce less marbling and tougher beef when finished.

The negative effect of excitable temperament is not limited to the individual flighty animal. Most observant cattlemen have seen this in the cow herd and calf crop alike. If this influence of excitable temperament persists through the stockering and feeding phases, the negative influence of temperamental cattle on performance will be amplified. In essence, one bad apple can spoil the barrel.

All these examples illustrate the fact that flighty cattle hurt the bottom line for cow calf producers, stocker operators, backgrounders, and feeders. Most experienced buyers and managers avoid purchasing notoriously temperamental cattle but this selection criterion should also be applied to groups of cattle with only one or two “high-headed” cows or calves. Paying close attention to temperament should stimulate cow-calf producers to use it as a genetic selection tool that will eventually bring calmer calves to the sale.

You Know Cattle.

We Know Taxes.

Farm Bureau TAX SERVICE Tennessee

fbtaxservice.com
fstax@tbf.com
931-388-7872 ext. 2240

KCF BENNETT REVOLUTION W432 ET

P43052829 — Calved: Sept. 25, 2009 — Tattoo: RE W432
 FELTONS LEGEND 242 (SOD)(CHB)(HYF) FELTONS DOMINO 774 (SOD)(CHB)(DLFHYF,IEF)
 MSU TCF REVOLUTION 4R (CHB)(DLFHYF,IEF) FELTONS G15
 P42593689 MSU TCF RACHAEL ET 54N (DLFHYF,IEF) REMITALL ONLINE 122L (SOD)(CHB)(DLFHYF,IEF)
 HH MISS ADV 786G 1ET

KCF BENNETT 759 H142 (SOD)(DLF,IEF) CL 1 DOMINO 759 (SOD)
 KCF MISS H142 L332 (DOD) KCF MISS 031 C288
 P42219875 KCF MISS 508 B137 MSU PROSPECTOR 508 (SOD)
 KCF MISS 469R Z177 (DOD)

- Son of breed giant, Revolution
- Dam is top donor, L332, at Knoll Crest and White Hawk Ranch
- He will be a great cross on our Victor cow herd.

ANDERSON POLLED HEREFORDS

Chris, Penny, Lauren and Tyler
 417 Sagely Anderson Rd. • Manchester, TN 37355
 931-728-3747 • andersonpolledherefords@yahoo.com

**Coley's
 Rocky Valley
 Herefords**

BULLS FOR SALE

**HORNED LINE ONE GENETICS
 QUALIFY FOR TAEP
 EXCELLENT EPD's**

Bob and Jan Coley 865-475-5121 (O)
 1040 Whitaker Road 865-933-3901 (H)
 New Market, TN 37820 bcoleydvm@aol.com

RISK MANAGEMENT THAT PAYS!

• PRF

*Drought Insurance for
 Hay & Pasture Ground.*

• Animal Mortality

- Lightning
- Wind Storm
- Drowning
- Theft
- Fire
- And More

• LRP

Designed to minimize the
 downside price risk while
 leaving upside potential open.

**MIKE TANSIL
 615-400-7367**

**M_Y TEAM CATTLE & CROP
 INSURANCE**

BREEDER AND SERVICE CARDS

East Tennessee

ETPHA

easttnpolledhereford.org

423-420-1023

katingram.123@gmail.com

Secretary-Treasurer: Kathryn Ingram
3149 Old Hwy 68, Madisonville, TN 37354

ETPHA Kick-Off Classic Sale

August 25, 2018, 11:00 AM

White Pine, Tennessee

SHOPE FARMS

Tim, Janet, and Zane Shope
200 Shope Rd., Cleveland, TN 37323
Cell: 423-716-0046

Herd Sires

Shope Beefmaker 937X 802 125

Walker Zion S342 936 243

Shope Grandslam M326/506 510

Whitehawk 8254 Beefmaker 107X

AI Sires

KCF Bennett Revolution X51

Whitehawk Beefmaker 937X ET

TH 223 711 Victor 755T

Schu-Lar On Target 22S

Ray's Ranch

423.333.6580 | forraysranch@aol.com

Rodger and Lorna Ray

1062 Co. Rd. 316, Niota, TN 37826

www.raysranch.net

Registered Polled Herefords, High Quality Cattle

Herd Bulls

CLN Victor 906 1306

WILL-VIA MR Panther T-193

Heifers and Bulls

for sale at

most times!

Jonathan Cell

865-803-9947

Home

423-346-7304

MUD CREEK FARMS
314 Leroy Rd. • Wartburg, TN 37887
mudcreekfarms@msn.com

Johnny & Tanuja Dagley

Jonathan, Meghan, Preslyn & Jonalyn Dagley

Justin, Meghan & Braylee Dagley

Bulls and Females Available

"... As for Me and

My House we will

Serve the Lord"

-Joshua 24:15

THE INGRAM'S

3149 Old Hwy 68

Madisonville, TN 37354

notcheycreekfarms123@yahoo.com

Mitch : 423.337.1074

Kathryn: 423.337.1383

Home: 423.420.1023

www.notcheycreekfarms.com

Mike Rogan

1662 McKinney Chapel Rd.

Rogersville, TN 37857

Home (423) 272-5018

Cell (423) 754-1213

Ada Rogan

2422 East Main St.

Rogersville, TN 37857

Home (423) 272-2706

Shawn Light, Herdsman

Cell (423) 360-1578

-HEREFORD-
"ALL THINGS CONSIDERED"

Middle Tennessee

Sale Manager: Dale Stith

Phone: 918-760-1550

Membership open to all — dues are \$10/yr

Annual Sale: 4th Saturday in April

Annual meeting: Friday night before sale

Location: KV/TN Livestock Market,

Cross Plains, TN

Billy Jackson, Sec./Treasurer

8203 Bill Moss Rd.

White House, TN 37188

615-672-4483

Cell 615-478-4483

billymjackson@aol.com

ROBERSON'S

POLLED HEREFORDS

BREEDING FOR PERFORMANCE AND MATERNAL MILK

JERRY ROBERSON

P.O. BOX 492 • PORTLAND, TN 37148 • 615-325-1883

GUIDE LINES BREEDER • CERTIFIED AND ACCREDITED HERD

Jackson Farms

Registered Polled Herefords

8103 Bill Moss Rd., Whitehouse, TN 37188

615-372-4483 • 615-478-4483 cell

billymjackson@aol.com

"Farming the same land since 1834"

Russell, Beverly, Ryan, Penny and Sawyer

194 Twin Lakes Drive Russell's Cell:
McMinnville, TN 37110 931-273-5819

EBS Polled Herefords

Elton Bryant

901-476-6509 or 901-483-0103 Cell

Ray Bryant - 731-225-4375 Cell

397 Bess Lane, Covington, TN 38019

Cattle for sale at area consignment sales and at the farm.
A Golden Hereford Breeder — Visitors always welcome.

HAPPY HILL POLLED HEREFORDS

J.G. Walker, Jr.,

3690 Yum Yum Rd, Somerville, TN 38068
Home: 901-465-3392 • Cell: 901-413-6189

*Cattle for Sale Private Treaty, Bulls and Females
Visitors Always Welcome!*

**Cow Herd: Daughters of F243, J3-161, P606, 719T,
755T, Trust, Revolution 4R, X51, Durango, and
Kaboom (full brother to P606)**

Breeder Services

**JERRY
GAY**

LIVESTOCK INSURANCE

Agent for American Livestock, a division of
Market Service, Inc. Featuring livestock mortality
insurance covering death from accident
or disease. Call for rates.

1910 Madison Ave., #530 Memphis, TN 38104
Off. 901/276-2855; Res. 901/458-2880

HARDIN COUNTY STOCKYARDS, INC.

3350 Hwy. 226, Savannah, TN 38372

731-925-3287 Sale every Wednesday—1:00 P. M.

TENNESSEE VALLEY LIVESTOCK

620 S. Poplar, Florence, AL 35630

256-766-0281 Sale every Monday—12:00 Noon

**Owner: Harry Floyd (cell) 931-224-2247
or 931-722-9200 Office: 931-722-3100**

*Contact the American Hereford Association's
Eastern Region Field Representative
for your Hereford Seedstock Needs ...*

Tommy Coley
815-988-7051
tcoley@hereford.org

Tommy Coley serves as the communication link between
the American Hereford Association (AHA) and breeders
in Alabama, Florida, Georgia, Mississippi, North Carolina,
South Carolina, Tennessee and Virginia.

Coley attends Hereford sales and events as well as assists
breeders with marketing and genetic selection. He also helps
educate members and commercial producers about AHA
programs and other beef industry opportunities.

P.O. Box 014059
Kansas City, MO 64101
816-842-3757 • 816-842-6931
Hereford.org

Brian & Susan Carmouche

Josh & Ashly Crain

1900 Lee Lane Murfreesboro, TN 37127
Phone: (615) 542-9980 or (615) 607-3660
Email: sbmouche@gmail.com

Stan and Carolyn Webster

P.O. Box 70
Chestnut Mound, TN 38552

Farm location:
927 Cookeville Hwy.
Chestnut Mound, TN 38552

615-897-BEEF (2333) • Mobile 615-683-7869
New email: wpher@twlakes.net

HAYWIRE RANCH

Virginia LeDoux

10931 Columbia Highway, Lynnville, TN 38472
Phone: 931-215-6102

HEIFERS AND BULLS FOR SALE

Herd Sire: Homesteads Centurion Y445 C23 (P43563120)
CE -1.8 BW 4.2 WW 59 YW 107 MM 17

West Tennessee

WEST TENNESSEE POLLED HEREFORD ASSOCIATION

President: John Wylie

Secretary-Treasurer: Alicia Wright
288 Tom Austin Rd, Dyer, TN 38330
731-445-5096

SOUTHERN OPPORTUNITY SALE

3rd Saturday in February

Sale Manager: Bobby Singleton, 615-708-1034

Advertising Index

Anderson Polled Herefords	15	Knoll Crest Farm	3
Barnes Herefords	7	Mead Cattle Enterprises	13
Coley Herefords	5	Middle Tennessee Hereford Assn.	16
Coley's Rocky Valley	15	Mud Creek Farms	16
Crouch Polled Herefords	17	MY Team Insurance	15
East Tennessee Hereford Assn.	16	Notchey Creek Farms	16
EBS Polled Herefords	17	Parker Brothers	6
Empty Pockets Herefords	13	Ray's Ranch	16
Farm Bureau Tax Service	14	Roberson's Polled Herefords	16
Happy Hill Polled Herefords	17	Rogan Farms	16
Hardin County Stockyards	17	Shope Farms	16
Haywire Ranch	17	Southland Acres	17
Highridge Farm	9	Tennessee Farmer's CO-OP	19
Hill-Vue Farms	8	W&A Hereford Farm	13
Hopkins Ranch of Herefords	2	Walker Polled Hereford Farm	20
Jackson Farms	16	Webster Polled Herefords	17
Jerry Gay Insurance	17	West Tennessee Hereford Assn.	17
Kerr Polled Herefords	13	White Hawk Ranch	7

Upcoming Events

OCTOBER

- 1- JMS Polled Herefords Private Treaty Bull Sale, Knifley, KY
- 5- Keystone Nat'l Hereford Show, Harrisburg, PA
- 6- Mississippi State Fair Hereford Show, Jackson, MS
- 6- Journagan Ranch/Missouri State University Sale, Springfield, MO
- 7- Keystone International Livestock Exposition Junior Hereford Show, Harrisburg, PA
- 17- NC State Fair Hereford Show, Raleigh, NC
- 18- SC State Fair Hereford Show, Columbia, SC
- 18- Tennessee Hereford-Influenced Feeder Calf Sale, Columbia, TN
- 21- Reynolds Herefords Sale, Huntsville, MO
- 22- White Hawk Ranch/Barnes Herefords Bull & Female Sale, Cedartown, GA
- 26-27 AHA Annual Meeting, Kansas City, MO
- 27- Debter Hereford Production Sale, Horton, AL
- 27- Ladies of The Royal Sale, Kansas City, MO
- 28- American Royal National Hereford Show, Kansas City, MO
- 29- Tennessee River Music Inc. High Cotton Bull Sale, Ft. Payne, AL
- 29- Hill-Vue Farm Production Sale, Blairsville, GA

NOVEMBER

- 3- Burns Farms Bull & Commercial Female Sale, Pikeville, TN
- 10- Virginia Hereford Assn. Mid-Atlantic Fall Bonanza Sale, Harrisonburg, VA
- 10- NAILE Junior Hereford Show, Louisville, KY
- 10- Miss North American Heifer Sale, Louisville, KY

NOVEMBER

- 13- NAILE Hereford Show, Louisville, KY
- 17- Show-Me Polled Hereford Classic, Windsor, MO
- 29- Kentucky Certified Hereford-Influenced Feeder Calf Sale, Stanford, KY
- 30- Knoll Crest Farm Bull Sale, Red House, VA

DECEMBER

- 1- KY Hereford Fall Harvest Sale, Mt. Sterling, KY
- 2- Missouri Hereford Opportunity Sale, Sedalia, MO
- 8- Myers Hereford Farm Sale, Statesville, NC

January

- 16-19- National Western Stock Show Hereford Events, Denver, CO

Tennessee Hereford Association Membership Application

FarmName_____

Owner Name(s)_____

Mailing Address_____

Home Phone _____

Cell Phone _____

EmailAddress:_____

Mail Application and \$30 dues to : TNHereford Association
c/o Kay Coley
140 MorganRd
Lafayette, TN 37083

THE **CO-OP** GOLDEN TICKET CONTEST

LOOK FOR ONE OF

36
TICKETS
IN SELECT BAGS OF

**TICKET HOLDERS
WILL
RECEIVE:**

**A
\$500
VALUE!**

**A CO-OP GIFT PACK
INCLUDING A 26-QT.
ORCA COOLER AND
A CHANCE TO WIN A
JOHN DEERE GATOR!**

SEE YOUR PARTICIPATING CO-OP.

This is a sweepstakes for a John Deere XUV560E Gator and 36 Co-op Gift Packs and Orca Coolers. Each participant will automatically receive one entry for each bag of qualifying mineral purchased. Individuals who wish to enter but do not purchase product can enter by sending their name, address and phone number to:

Tennessee Farmers Co-op, 180 Old Nashville Hwy., LaVergne, TN, 37086, attention: Feed Department.

The contest will run from August 1, 2018 - July 31, 2019. A total of 1 Gator and 36 Co-op prize packs will be awarded by August 15, 2019. DELIVERIES WILL TAKE PLACE ON OR BEFORE AUGUST 30, 2019.

IT'S OUR NATURE TO NURTURE

“GET-A-GATOR!”

**ALL PURCHASERS OF MINERAL AS WELL AS THE
36 TICKET WINNERS, ALONG WITH THOSE WHO
SEND THEIR NAME, WILL BE ENTERED TO WIN
A JOHN DEERE
XUV560E GATOR.**

**XUV
560E**

**A
\$10,000
VALUE!**

SEE YOUR LOCAL CO-OP FOR COMPLETE DETAILS

**KEEP
CALM
AND USE**

**WALKER
GENETICS**
TO ADVANCE YOUR HERD
TO A NEW LEVEL!

**WALKER
HEREFORDS**

P.O. Box 146 ■ Morrison, TN 37357
Eric, Rhonda and Casey ■ Cody, Trisha and Hayden
Eric's Cell (931) 607-6356 ■ (931) 635-2181
wphf@blomand.net ■ WalkerHerefordFarm.com

Mark Your Calendars!
Foundations for the Future '19 on
Labor Day, Sept. 2, 2019

MCR Flint Hills
10Y 5100 ET

Mead 755T
Victor R104

Walker Author
X51 W19 332

F Final Test
722

KCF Bennett
Revolution X51

FTF Porterhouse
455B