

North Country

“PERFORMANCE TO PROFIT”

36th Annual Sale

NORTH COUNTRY BULL SALE

04.25.24

Glasgow, MT Stockyards at 1pm (MST)

AN OFFERING OF BULLS PACKED WITH MATERNAL TRAITS & BACKED BY PERFORMANCE

THURSDAY, APRIL 25, 2024 • 1PM • GLASGOW, MT STOCKYARDS

Greetings from the Mason Family & Young Family!

No year is ever the same...Thank you for taking time to look through the catalog. Our family is pushing 108 years on the same homestead here in NE Montana, and nothing is getting closer in time or distance, only further away. We understand time is precious, multi-tasking is a necessity, and decisions must be executed with precision.

Keeping one thing the same, our philosophy: we're striving to build a solid, functional cow herd that will endure all the ridiculous conditions Mother Nature throws at us in our part of the world. We've been working on this already established registered herd for six breeding seasons, and we're really starting to reap the benefits of our AI program.

You are correct in assuming our calves were not exempt from the forever winter/spring, drought, and flies that we all experienced last year. All those factors, along with the fact that 75% of our calf crop was heifers, made the number of bulls that met our high standards for our customers less than ideal. Fortunately for us, several circumstances came together to make this a great year to welcome Merle and Devyn Young of MY Angus to the North County bull sale. We have been using bulls from MY Angus for several years in our registered and commercial programs. We believe their program compliments what we offer. Plus, they're family and great people. You can tell Merle has some Fossum blood; I don't think he's ever met a stranger.

This living dream of ours would not be possible without our family, friends, and mentors. We owe a huge thank you to our kids Lana, Sheila, and Orrin. They push us to constantly try something new with our cattle. This year, it was a dirt bike!! Our herd now experiences horses, dogs, ATVs, UTVs, big people and little people on foot, and Sheila on her dirt bike. We hope that helps prepare them to go work for anyone. (Both cattle and kids!)

The bulls can be viewed at Hould's Bull Development Center in Malta until April 22nd . The care and expertise we get from Hould's and the crew is top notch. Thank you to Glasgow Stockyards for making sale week run smoothly. We appreciate the great crew there. Thank you also to the Gaskill family and Horizon Marketing. I'd feel terrible if I didn't acknowledge how grateful we are for their advertising expertise and patience with Doug and I.

Videos are available. The catalog is online. Sale day bidding is available online or by phone. The bulls are ready. Come have lunch with us at noon!! See you there.

Sincerely,

Doug, Jody, Lana, Sheila and Orrin Mason

Doug Mason: 406-853-5130
Jody Mason: 406-581-9297
E: northbenchlivestock@gmail.com
www.NorthBenchLivestock.com

Find us on

First, thank you for reading this letter and taking the time to look through our catalog.

Next, I want to thank the Masons for generously allowing us to join the sale. To give a little insight about our program for anyone who doesn't know us, Devyn and I got married in June of 2018 and added to our family in July of 2021 with the addition of our daughter Kinley. Hopefully by the time you are reading this, the 4th member of our family will be here. We are a family operation in the Bear Paw Mountains and run our cattle with the help and support of my parents.

We are primarily a commercial cow calf operation in the Bear Paw Mountains that offers a few select bulls for sale each year. I started out in the registered business in the fall of 2005 when I purchased a heifer as a 4-H project. Slowly over the last 18 years, I have grown my herd, mostly from that 5517 "Rodeo" cow; only purchasing a few other females along the way. I started selling bulls 16 years ago and have offered bulls every year since. The bulls we sell go through a strict cull process in May when they get their spring shots and also in August when we precondition and test the cows. We not only believe in these bulls enough to sell them, but use them on our own cows as well. Over two thirds of the bulls we use on our cows are bulls we have raised.

It is my opinion that we can't get to chasing any one thing too much without sacrificing another. I require cows to be good mothers with excellent utters, disposition and feet, no exception. Longevity is something that I feel is often overlooked. In order for a cow to last a long time, she has to be fertile and do her job year in and year out without sacrificing power and growth for when they hit the feedlot. We don't use creep feed or take weaning weights early so they adjust up. We try to run them as a no nonsense program, with what you see is what you get.

If anyone has any questions about the bulls, our program, or just wants to visit please don't hesitate to give us a call. I hope to visit with everyone on April 25!

Thank you,

Merle, Devyn and Kinley Young

Merle Young: 406-357-8783
Devyn Young: 406-344-3535
E: myangus.young@gmail.com

Find us on

MY
ANGUS

36th Annual Sale
NORTH COUNTRY BULL SALE
04.25.24

Glasgow, MT Stockyards at 1pm (MST)
Lunch served at 12pm

AN OFFERING OF BULLS PACKED WITH MATERNAL TRAITS & BACKED BY PERFORMANCE

Terms & Conditions

All cattle sell under the suggested terms and conditions of the American Angus Association. If you are not able to view the bulls before sale day, we will provide a site unseen guarantee. Call for more details. Announcements made the day of the sale take precedence over all the printed information.

Liability

All persons attending the sale do so at their own risk, legal, or otherwise for their own safety or the behavior of the animals. The owner's assume no liability for property loss or any accidents that may occur.

Health

All cattle and calves in the North Bench Livestock and MY Angus herds are administered complete vaccine programs since birth under the guidance of local, licensed veterinarians.

Fertility & Ultrasound

Fertility testing completed by Brock Aiton, DVM of Aiton Veterinary Service PLLC. Scrotal measurements are available for MY Angus and will be available for North Bench Livestock closer to sale day. Carcass ultrasound data was collected mid March by Sonja Gregory of Bar D Livestock Services.

Delivery

Free delivery of bulls in a 500 mile radius. \$100 off if you haul your own on sale day.

Ring Men

Ed Hinton
Myron Malnaa
Jake Newton

Sale Day Contacts

Collin Gibbs, Auctioneer: 406-939-0645
Doug Mason: 406-853-5130
Jody Mason: 406-581-9297
Merle Young: 406-357-8783
Glasgow Stockyards: 406-228-9306

Bidding

If you are unable to attend the sale and would like to place a bid, please contact the Glasgow Stockyards, one of the ring men, or the sale day contacts. We would be happy to place your bid for you as we have done in the past. This sale will also be available on cattleusa.com. You will be able to place your bids online or by telephone. Please sign up at cattleusa.com to view and/or bid.

Thank You

- Hould Bull Development Center for their professional care and attention to growing and finishing these bulls.
- Horizon Marketing Agency for a fantastic working relationship to ensure our consumer is fully informed on what the North Country Bull Sale has to offer.
- Glasgow Stockyard Inc. for helping make sure our sale day is safe and successful.
- Independence Bank for helping sponsor the delicious lunch.

**North Bench Livestock of Richland, MT and MY Angus of Lloyd, MT jointly invite
you to the North Country Bull Sale. Join our families on sale day!**

MILL BAR HICKOK 7242

Reg: #*17351674 DOB: 01/23/12

Connealy Consensus
Connealy Consensus 7229
Blue Lilly of Conanga 16

KMK Alliance 6595 I87
Blinda of Conanga 004
Woodhill Admiral 77K
Blue Cash of Conanga 6020

S A V Final Answer 0035
Mill Bar Bemindful Maid 6304
Mill Bar Lady Di 3400

Sitz Traveler 8180
S A V Emulous 8145
Bon View New Design 1407
Mill Bar Lady Di 2716

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
11	0.2	64	112	33	27	32	0.65	0.79	71

An AI sire we keep coming back too. His sons and daughters are proven progeny that offer consistent, well balanced traits with extra depth of rib and muscle. We can't say enough about the females. He too has been retired so chances at his progeny are limited. 2 sons sell.

TOPP RAPTOR 0520

Reg: +*20166682 DOB: 08/29/20

Quaker Hill Rampage 0A36
Hamco Raptor 3F
Topp Peggy 6055

MCC Daybreak
QHF Blackcap 6E2 of 4V16 4355
Connealy Capitalist 028
TC Peggy 5092

Mohnen Wolf Creek 1871
Topp Ruby 5307
TA Ruby 3708

H A Image Maker 0415
Mohnen Jilt 1283
SITZ Dash 11100
TC Ruby 4076

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
9	1.5	82	133	17	7	55	-.04	0.78	56

3 sons sell.

TOPP SKOL 9732

Reg: 19737064 DOB: 08/04/19

Hoover Dam
S S Niagara Z29
Jet S S X144

SydGen C C & 7
Erica of Ellston C124
B/R New Day 454
JET S S T151

Mohnen Wolf Creek 1871
Topp Ruby 5354
TA Ruby 3737

H A Image Maker 0415
Mohnen Jilt 1283
SITZ Dash 11100
TC Ruby 4076

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
17	-2.2	66	113	25	28	50	0.47	0.62	80

Skol comes to us from Topp Angus located in Grace City, ND. Sired by S S Niagara Z29 and from paternal grand sire Hoover Dam. In addition to his maternal qualities, his disposition, foot structure, and growth matched our program very well. 3 sons sell.

SQUARE B TRUE NORTH 8052

Reg: +*19405246 DOB: 08/16/18

Coleman Charlo 0256
S A V Rainfall 6846
S A V Blackcap May 4136

O C C Paxton 730P
Bohi Abigale 6014
S A V 8180 Traveler 004
S A V May 2397

Connealy Consensus
Elbanna of Conanga 1209
Elbasta of Conanga 9703

KMK Alliance 6595 I87
Blinda of Conanga 004
Connealy Forward
Elba of Conanga 3761

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
15	-2	55	105	22	36	27	1.09	0.68	81

An AI sire we chose for his outstanding overall maternal data package. He is a wide based and stout made bull with excellent muscle shape and substance. His daughters are proving to be moderate framed and easy fleshing with strong maternal traits. 3 sons sell.

BASIN DENVER D907

Reg: 18547706 DOB: 02/15/16

EXAR Upshot 0562B
EXAR Denver 2002B
Exar Royal Lass 1067

Sitz Upward 307R
EXAR Barbara T020
EXAR 263C
BR Royal Lass 19-132

Basin Future Direction 60T3
Basin Miss Alta 9482
Basin Miss Alta 0272

Basin Future Direction N905
Basin Chloe 813K
Vermilion Payweight J847
Basin Miss Alta 7830

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
12	1	62	108	13	27	42	0.21	0.31	49

A proven, reliable herd bull we have used for the last 6 years. We were going to give him a break this year, but ended up needing him in a pinch. He stepped up, as he always does. This bull loves his job. There is no question, his calving ease legit, his females are solid and the steer calves can finish. 3 sons sell.

BASIN PAYWEIGHT 1682

Reg: #+*17038724 DOB: 02/11/11

Vermilion Payweight J847
Basin Payweight 006S
Basin Lucy 3829

Vermilion Dateline 7078
Vermilion Lass 7969
C A Future Direction 5321
Basin Lucy 178E

HARB Pendleton 765 J H
21AR O Lass 7017
21AR O Lass F24A

S A V Final Answer 0035
H A R B Black Lady 375 J H
VDAR Legend 1281
21AR O Lass A24

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
7	0.6	65	116	24	31	53	0.64	0.30	71

We used Payweight on a few of our larger framed older cows. We are aware not everyone likes the same cow we do. These bulls will offer more frame. They are not lacking in performance, muscle and fleshing ability. There is strong demand for Payweight sired calves in the market. Pay attention because he has been retired. Opportunities will be less and less to acquire his genetics. 2 sons sell.

CLEAR CREEK ARTILLERY 900

Reg: 19543281 DOB: 01/12/19

Connealy Arsenal 2174
Connealy Artillery 4236
Della of Conanga 130

Connealy Jet 4405
Clear Creek Hyalite 7186
Clear Creek Hyalite 408

Connealy Packer 547
Black Rice of Conanga 9529
GDAR Game Day 449
Denta of Conanga 9637

Connealy Greeley
Queen Ball of Conanga 9316
STEVENSON SURENUFF 2017
Cca Hyalite 217

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
14	-1.9	66	129	14	29	55	0.43	0.58	48

Artillery has proven his calving ease. His calves hit the ground with strong vigor. We really like his disposition and the attention he gives to his herd. You want to add length to your calves, this is a sire to look at. We have 30 of his daughters in the herd with no issues. 9 sons sell.

LAR MAN IN BLACK

Reg: *19955191 DOB: 01/27/20

Connealy Black Granite
Bar R Jet Black 5063
Bar R Iris Anita 0113

Sitz Top Game 561X
JMB Maxine TG 2131
JMB Maxine Deluxe 9034

Connealy Consensus 7229
Eura Elga of Conanga 9109
Sitz Upward 307R
Bar R Anita 7081

GDAR Game Day 449
Sitz Pride 88T
Stevenson CE Deluxe 1914
JMB Maxine 720

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
9	2.7	94	164	21	20	87	1.14	0.8	64

Combining tremendous base width and muscle with exceptional substance, rib shape and length of body. His progeny are tearing it up with big-time performance and outstanding demand in sales across the country. Dam is a 10 plus year old Pathfinder® with a great udder and a nursing ratio of 112. His unique data and imposing phenotype make for as stout of a power bull package as we know how to make. 3 sons sell.
(Credit: absglobal.com)

BARSTOW BANKROLL B73

Reg: #*18036327 DOB: 02/14/14

Sitz Dash 10277
Barstow Cash
Barstow Queen W16

Connealy Jet 4405
Clear Creek Hyalite 7186
Clear Creek Hyalite 408

Sitz Upward 307R
Sitz Everelda Entense 2665
S A V Final Answer 0035
RCA Queen R42

Connealy Greeley
Queen Ball of Conanga 9316
STEVENSON SURENUFF 2017
Cca Hyalite 217

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
14	-1.9	66	129	14	29	55	0.43	0.58	48

Bankroll needs no introduction. He is a proven bull that leaves great females with supreme calving ease. 2 sons.

VA COMMADORE 1014

Reg: 20182950 DOB: 01/08/21

Connealy Comrade 1385
Kesslers Commodore 6516
Kesslers Rainbow 0595

Va Fortress 7010
VA Lucy Lou 9129
Va Lucy Lou 7118

Connealy Consensus 7229
Happy Gee of Conanga 919
Summitcrest Complete 1P55
Kesslers Rainbow 3043

K C F Bennett Fortress
VA Irene 5079
CAR Chinook 786
VA Lucy Lou 2098

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
-1	4.3	90	163	29	19	71	0.55	0.73	61

014 is a bull I saw a video of and knew I had to own him. His dam was a great young cow and this bull had a ton of performance. He has passed that performance down and I can't wait to see what his daughters do. Look for his calves to have lots of vigor and growth with excellent feet. 4 sons sell.

CONNEALY CONSENSUS 7229

Reg: #*16447771 DOB: 01/15/09

KMK Alliance 6595 187
Connealy Consensus
Blinda of Conanga 004

Woodhill Admiral 77K
Blue Lilly of Conanga 16
Blue Cash of Conanga 6020

Sitz Alliance 6595
G A R Ext 916
Rito 616 of 4B20 6807
Blenda of Conanga 129
S A F Focus of E R
Woodhill Lass 344-1178
Connealy Timeline
Blue Time of Conanga

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
6	1.9	56	93	24	22	25	0.79	0.43	76

We used Consensus on some older proven cows. The heifers are as impressive as the bulls. These calves are moderate and thick. If you like older proven genetics check out this sire group. 3 sons sell.

CONNEALY COURAGE 25L

Reg: #+*17302304 DOB: 02/06/12

Connealy Tobin
Connealy Confidence 0100
Becka Gala of Conanga 8281

Vermilion Dateline 7078
Pearl Pammy of Conanga 194
Pearl Jam of Conanga 6114

Bon View New Design 208
Delia of Conanga 667
Connealy Thunder
Becka Lee of Conanga 37
Connealy Dateline
Vermilion Blackbird 5044
Stevenson Royce 741C
Prides Stacker Conanga 6226

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
15	0.1	56	95	18	28	26	0.31	0.85	75

Courage we used on some first calf heifers with moderate birth weights. These calves came easy with lots of vigor. Be a nice set of calving ease sons out of him. 5 sons sell.

HAR BARON 919

Reg: 19601215 DOB: 03/06/19

Connealy Combination 0188
RM Baron 5811
G G Queen 9361

Mohnen Long Distance 1639
HAR Blackbird 417
HAR Lucy Ultra 410

Connealy Consensus
Black Cayra of Conanga 8127
Generic Bando 581
Mars Queenie 547
Mohnen Brushpopper 295
Baldrige Blackbird M565
B T Ultravox 297E
5B Lucy 720

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
5	1.6	60	92	21	27	30	0.22	0.49	77

919 was our choice from Hunts in Whitehall. We used him for 2 years in the commercial heifers before using him on the registered heifers. Lots of calving ease in these calves. They are longer built with excellent feet. Lots of maternal in this guys pedigree. 3 sons sell.

DAY BY DAY SURE THING 307F

Reg: 19467725 DOB: 02/15/18

Schurr 77 801 7029
Sheidaghan Sure Thing 218A
Sandy Bar Annie K 108X

Sheidaghan Equator 61W
Day By Day Linda 39A
Day By Day Linda 8K

Schurrtop RTA Business
Schurr 77 Eriskay 2500 5894
DB Objective Trend 861
Sandy Bar Annie K 54T
Sandy Bar Equator 150S
Sandy Bar Mia 150R
Sandy Bar Chief 21F
Sandy Bar Linda 304E

CED	BW	WW	YW	DOC	MILK	CW	MARB	RE	SM
-6	5.8	36	67		16				

Stanley was our choice of the Short Grass sale in Canada. He is an outcross pedigree that we have used for the last 3 years. I like the cows more and more every year. Look for many more sons out of him next year. 2 sons sell.

This sale will be available on cattleusa.com. You will be able to place your bids online or by telephone. Please sign up prior to sale day at cattleusa.com to view and/or bid.

3008										NBL HICKOK 3008	ACT. BW	
										Reg: 20806441	DOB: 03/14/23	63
Connealy Consensus 7229# Mill Bar Hickok 7242# Mill Bar Bemindful Maid 6304										Connealy Consensus Blue Lilly of Conanga 16 S A V Final Answer 0035 Mill Bar Lady DI 3400	ADJ. WW	
Clear Creek Artillery 900 North Bench Lana 1005 North Bench Lana 831										Connealy Artillery 4236 Clear Creek Hyalite 7186 Basin Payweight 6571 Galpin Miss Program 514	596	
											W/R	
											111	
											ADJ YW	
											1057	
											Y/R	
											111	
											DAM PROD	
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		1@111		
13	-1.2	60	111	29	42	0.49	0.65	66				

Suitable for heifers. First calf mother with a moderate, deep frame. Granddam calves consistently first cycle and unassisted.

3011										NBL TRUE NORTH 3011	ACT. BW	
										Reg: 20806437	DOB: 03/16/23	68
S A V Rainfall 6846 Square B True North 8052 Elbanna of Conanga 1209										Coleman Charlo 0256 S A V Blackcap May 4136 Connealy Consensus Elbasta of Conanga 9703	ADJ. WW	
Basin Denver D907 North Bench Stella 1051 Galpin Miss Frazer 097										EXAR Denver 2002B Basin Miss Alta 9482 BHA Frazer 8168 Galpin Miss Image Maker 769	567	
											W/R	
											105	
											ADJ YW	
											945	
											Y/R	
											99	
											DAM PROD	
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		1@105		
10	0.5	54	101	32	29	0.61	0.48	66				

Suitable for heifers. From the standout AI sire True North. Dam comes from a very productive line with longevity top and bottom in her pedigree.

3017										NBL TRUE NORTH 3017	ACT. BW	
										Reg: 20806412	DOB: 03/19/23	82
S A V Rainfall 6846 Square B True North 8052 Elbanna of Conanga 1209										Coleman Charlo 0256 S A V Blackcap May 4136 Connealy Consensus Elbasta of Conanga 9703	ADJ. WW	
S Unanimous 5562 North Bench Faith 916# Galpin Miss Objective 074										Vision Unanimous 1418 S Elite 0478 S S Objective T510 OT26# Galpin Trendy Miss 104	556	
											W/R	
											99	
											ADJ YW	
											1025	
											Y/R	
											98	
											DAM PROD	
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		3@105		
7	0.8	60	110	28	37	0.81	0.48	66				

A bull that is sure to bring good structure in his progeny. His dam is consistent in everything she does.

3018										NORTH BENCH PAYWEIGHT 3018	ACT. BW	
										Reg: 20806391	DOB: 03/19/23	76
Basin Payweight 006S# Basin Payweight 1682# 21AR O Lass 7017										Vermilion Payweight J847 Basin Lucy 3829 HARB Pendleton 765 J H 21AR O Lass F24A	ADJ. WW	
S Chisum 0338 F A R Dolly's Chisum 46 Galpin Miss In Focus 783 088										S Chisum 6175 S Doriah 366 Galpin In Focus 783 Galpin Miss Analyst 860	571	
											W/R	
											101	
											ADJ YW	
											1099	
											Y/R	
											104	
											DAM PROD	
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		6@101		
8	0	61	104	27	45	0.9	0.1	70				

This bull is fine example of breeding with intent. We knew pairing his dam with Basin Payweight 1682 was going make a darn good cow bull. He gained consistently on feed and filled out with nice depth. His dam is one of our bigger framed cows.

35 MY CONSENSUS 35										ACT. BW
Reg: 20652618 DOB: 02/02/23										70
Connealy Consensus# KMK Alliance 6595 187#										ADJ. WW
Connealy Consensus 7229# Blinda of Conanga 004										714
Blue Lilly of Conanga 16 Woodhill Admiral 77K#										W/R
Blue Cash of Conanga 6020										111
Connealy Countdown# Connealy Final Solution#										ADJ YW
MY Vermilion Countdown 1505# Entarna of Conanga 140										1282
Vermilion Blackbird 3536 Connealy Dublin 8223#										Y/R
Vermilion Blackbird 8263										108
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		DAM PROD
9	0.2	52	94	26	17	0.86	0.33	75		6@104

Twin to 34. These Consensus sons have lots of meat with good feet. Mother is a top producer for us. Cow bull.

34 MY CONSENSUS 34										ACT. BW
Reg: 20714295 DOB: 02/02/23										62
Connealy Consensus# KMK Alliance 6595 187#										ADJ. WW
Connealy Consensus 7229# Blinda of Conanga 004										653
Blue Lilly of Conanga 16 Woodhill Admiral 77K#										W/R
Blue Cash of Conanga 6020										101
Connealy Countdown# Connealy Final Solution#										ADJ YW
MY Vermilion Countdown 1505# Entarna of Conanga 140										1243
Vermilion Blackbird 3536 Connealy Dublin 8223#										Y/R
Vermilion Blackbird 8263										104
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		DAM PROD
11	0.2	53	95	26	15	0.64	0.05	73		6@104

Twin to 35. These Consensus sons have lots of meat with good feet. Mother is a top producer for us. This calf was raised by a commercial 3 year old. Cow bull.

30 MY CONSENSUS 30										ACT. BW
Reg: 20652617 DOB: 01/28/23										66
Connealy Consensus# KMK Alliance 6595 187#										ADJ. WW
Connealy Consensus 7229# Blinda of Conanga 004										733
Blue Lilly of Conanga 16 Woodhill Admiral 77K#										W/R
Blue Cash of Conanga 6020										113
Shipwheel Vance 2606 TC Vance 011#										ADJ YW
MY Blackcap 847-70 Shipwheel Eriskay 075										1231
MY 847 Apex Focus 053										Y/R
Apex Blackcap 5517										103
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		DAM PROD
9	0.2	56	95	27	31	0.33	0.23	77		4@100

These Vance daughters have made great females. He was used extensively in the registered herd and commercial herd. This bull will leave a fantastic set of females. Cow bull.

3020 NBL TRUE NORTH 3020										ACT. BW
Reg: 20806406 DOB: 03/19/23										78
S A V Rainfall 6846 Coleman Charlo 0256										ADJ. WW
Square B True North 8052 S A V Blackcap May 4136										580
Elbanna of Conanga 1209 Connealy Consensus										W/R
Elbasta of Conanga 9703										103
S Chisum 0338 S Chisum 6175										ADJ YW
FAR Dolly's Chisum S526 S Doriah 366										1071
Galpin Miss BHA Frazer 151 BHA Frazer 8168										Y/R
Galpin Miss Analyst 959										102
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		DAM PROD
10	-1.1	56	100	30	35	0.8	0.61	71		5@101

A maternal package, suitable for heifers. His dam has a good bag and good feet. He's built much like her with length and thickness. Meets Certified Angus Beef carcass requirements.

3024 NBL MAN IN BLACK 3024									
Reg: 20806392 DOB: 03/22/23									
Bar R Jet Black 5063#					Connealy Black Granite				
LAR Man In Black					Bar R Iris Anita 0113				
JMB Maxine TG 2131#					Sitz Top Game 561X				
					JMB Maxine Deluxe 9034				
S Chisum 0338					S Chisum 6175				
F A R Dolly's Chisum 36#					S Doriah 366				
Galpin Miss BHA Frazer 153					BHA Frazer 8168				
					Galpin Miss Analyst 956				
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD
7	1.5	72	125	22	59	0.88	0.57	61	9@101

We were unsure about keeping this bull only because his dam had a rough go of it this summer. She cut her leg up bad, so she didn't travel well. We kept them in close to the house with a few other late pairs that missed the big move. He was a bit behind at weaning but has impressed us with his consistent gain on feed with the rest of the group. We're excited to see what he can do. He offers some of our better carcass traits. First calf out of Man In Black. Meets Certified Angus Beef carcass requirements.

3027 NBL HICKOK 3027									
Reg: 20806409 DOB: 03/23/23									
Connealy Consensus 7229#					Connealy Consensus				
Mill Bar Hickok 7242#					Blue Lilly of Conanga 16				
Mill Bar Bemindful Maid 6304					S A V Final Answer 0035				
					Mill Bar Lady DI 3400				
S Unanimous 5562					Vision Unanimous 1418				
FAR Dolly's Unanimous T148					S Elite 0478				
McD-9 Performiss 2117					Rock'n D Proficient 2915#				
					Performiss 8506				
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD
8	0.4	59	108	26	41	0.62	0.62	54	4@96

A bull that can complement almost any herd, go any direction. His full sister is the dam to Lot 3049. Now that Hickok is deceased, these sons will start to be harder to find.

3029 NBL MAN IN BLACK 3029									
Reg: 20806393 DOB: 03/23/23									
Bar R Jet Black 5063#					Connealy Black Granite				
LAR Man In Black					Bar R Iris Anita 0113				
JMB Maxine TG 2131#					Sitz Top Game 561X				
					JMB Maxine Deluxe 9034				
HA Program 5652					HA Future Direction 3540				
Galpin Miss Program 354					HA Blackcap Lady 2782				
Galpin Miss In Focus 758					Mytty In Focus#				
					Galpin Trendy Miss 110				
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD
6	2.2	77	136	24	48	0.86	0.53	62	7@105

A twin from a highly productive dam. Man In Black has the power in his progeny we have been looking for and we will use him extensively in years to come. He has a good mating flexibility if you have bought from us before. Meets Certified Angus Beef carcass requirements.

332 MY COUNTDOWN 332									
Reg: 20651780 DOB: 02/17/23									
Connealy Final Solution#					Connealy Answer 71#				
Connealy Countdown#					Este of Conanga 364				
Entarna of Conanga 140					Connealy Reward#				
					Enta of Conanga 9802				
Connealy Danny Boy#					Connealy Timeline#				
Vermilion Janiece 2403#					Energy of Conanga 4851				
Vermilion Janiece 0076					Sitz Madison 10477#				
					Vermilion Janiece 8413#				
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD
3	1.5	67	111	22	37	0.28	0.55	75	10@104

2403 was a cow we bought from VR as a 7 yr old bred cow that always had great calves. She was crippled all last summer as a 11 yr old while raising this high weaning calf. This guy is made right with good feet. Cow bull.

3029B NBL MAN IN BLACK 3029B									
Reg: 20809284 DOB: 03/23/23									
Bar R Jet Black 5063#					Connealy Black Granite				
LAR Man In Black					Bar R Iris Anita 0113				
JMB Maxine TG 2131#					Sitz Top Game 561X				
					JMB Maxine Deluxe 9034				
HA Program 5652					HA Future Direction 3540				
Galpin Miss Program 354					HA Blackcap Lady 2782				
Galpin Miss In Focus 758					Mytty In Focus#				
					Galpin Trendy Miss 110				
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD
6	2.2	77	136	24	59	0.87	0.57	62	7@105

Twin to 3029. Fostered to Sheila's cow who had her calf get laid on in the calving shed. You can take home some full brothers with this pair. Meets Certified Angus Beef carcass requirements.

32 MY BANKROLL 32										ACT. BW
Reg: 20652637 DOB: 02/01/23										78
										ADJ. WW
Barstow Cash# Barstow Bankroll B73# Barstow Miss Dianna Z25										620
Sitz Dash 10277# Barstow Queen W16 CAR Efficient 534# Barstow Miss Dianna X128#										W/R
										96
Shipwheel Vance 2606 MY Erica 1604 MY Wide Track 1319										ADJ YW
TC Vance 011# Shipwheel Eriskay 075 Apex Wide Track 131 MY Tradition 0103										1153
										Y/R
										97
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
11	-1.7	55	106	25	47	0.31	0.48	57	6@100	

1604 has raised several great calves for us. I expect 32 to throw calves that calve easy and grow fast. Should leave great heifer calves and heavy steer calves. Heifer bull.

302 MY BANKROLL 302										ACT. BW
Reg: 20652630 DOB: 02/02/23										75
										ADJ. WW
Barstow Cash# Barstow Bankroll B73# Barstow Miss Dianna Z25										683
Sitz Dash 10277# Barstow Queen W16 CAR Efficient 534# Barstow Miss Dianna X128#										W/R
										106
Apex Active Duty 1905 MY Barbara 134 Vermillion Barbara 9288#										ADJ YW
R B Active Duty 010# Apexette Dark Lady 1331# Connealy Industry 5634# Vermillion Barbara 4191										1203
										Y/R
										101
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
9	0.1	57	110	26				45	1@106	

Low birth, high weaning bull that's grand dam lasted until she was 11 years old. Best suited for larger framed heifers or cows.

3030 NBL ARTILLERY 3030										ACT. BW
Reg: 20806434 DOB: 03/23/23										87
										ADJ. WW
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										633
Connealy Arsenal 2174 Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										W/R
										112
D U Innovation 816 Blackcap Lady 042 J V Blackcap Lady 7203 J V										ADJ YW
MAR Innovation 251 D U Rito Lass 15Y S A V Resource 1441# Blackcap Lady 917 J V										1153
										Y/R
										109
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
7	0.8	69	128	25	57	0.38	0.72	52	2@102	

A bull that caught your eye amongst all the calves from an early age. He's a stout bull from our Clear Creek Artillery sire. He'll add length to your calves, without sacrificing depth of body. His dam is a well put together cow with good feet, nice disposition and sound udder.

3040 NBL ARTILLERY 3040										ACT. BW
Reg: 20806436 DOB: 03/26/23										61
										ADJ. WW
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										576
Connealy Arsenal 2174 Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										W/R
										102
449 Windy 8160 J V Blackcap 0314 J V Blackcap 4102 J V										ADJ YW
249 Windy 449 J V Lady Rose 08 J V R A Identity Z79 Blackcap 147 J V										1166
										Y/R
										111
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
16	-3	57	107	25	54	0.44	0.54	49	2@99	

Suitable for heifers. Best CED EPD in the offering. He's been all go to grow with a 102 weaning ratio. He efficiently backed on the pounds after weaning. This guy is ready to go to work.

3044 NBL ARTILLERY 3044										ACT. BW
Reg: 20806433 DOB: 03/27/23										69
										ADJ. WW
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										607
Connealy Arsenal 2174 Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										W/R
										108
Pine Creek Traveler 5375 D J V Blackcap 037 D J V Blackcap 8214										ADJ YW
Sitz Traveler 8180 Sitz Babaramere 656 BDAR Ever Ready D58 D J V Blackcap 540										1175
										Y/R
										112
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
12	-1.8	60	114	28	50	0.37	0.49	54	2@105	

Suitable for heifers. Calves will arrive alive with this guy and gain when asked.

3049 NBL RAPTOR 3049										ACT. BW
Reg: 20806419 DOB: 03/28/23										87
										ADJ. WW
Hamco Raptor 3F Topp Raptor 0520 Topp Ruby 5307										694
Quaker Hill Rampage 0A36 Topp Peggy 6055 Mohnen Wolf Creek 1871 TA Ruby 3708										W/R
										123
Mill Bar Hickok 7242 North Bench Lotte 0010 FAR Dolly's Unanimous T148										ADJ YW
Connealy Consensus 7229 Mill Bar Bemindful Maid 6304 S Unanimous 5562 McD-9 Performiss 2117										1166
										Y/R
										111
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
7	1.7	83	137	18	57	0.2	0.86	56	2@115	

He is a solid built bull with length and width. He has all the right genetics in his pedigree to offer maternal traits backed by power. One of a couple of sons from our Raptor bull who has all the power you could ask for in a cow bull and a good disposition.

326 MY COMMODORE 326										ACT. BW
Reg: 20640475 DOB: 02/11/23										96
Kesslers Commodore 6516 VA Commodore 1014 VA Lucy Lou 9129										ADJ. WW
Connealy Comrade 1385# Kesslers Rainbow 0595 Va Fortress 7010 Va Lucy Lou 7118										768
KM Broken Bow 002# MY Blackcap 94# MY Blackcap 847-72										W/R
Summitcrest Complete 1P55# Summitcrest Princess 0P12# Shipwheel Vance 2606 MY 847										119
										ADJ YW
										1309
										Y/R
										110
										DAM PROD
										3@110
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		
-1	3.6	88	154	24					72	

This guy has the highest actual ww of any bull we have ever weaned. Comes from a great cow family and will definitely produce heavy steer calves. Cow bull.

331 MY COMMODORE 331										ACT. BW
Reg: 20640491 DOB: 02/16/23										100
Kesslers Commodore 6516 VA Commodore 1014 VA Lucy Lou 9129										ADJ. WW
Connealy Comrade 1385# Kesslers Rainbow 0595 Va Fortress 7010 Va Lucy Lou 7118										641
STEVENSON SURENUFF 2017 MY Stevenson Surenuff 1403 MY Tradition 1201										W/R
Kesslers Frontman R001# Stevenson Rose 962 TC Blaine 042 MY Tradition 0103										99
										ADJ YW
										1238
										Y/R
										104
										DAM PROD
										8@90
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		
-3	4.6	76	137	14	44	0.46	0.55	58		

There's something to be said about a cow that just does her job every year. 1403 never has the biggest calf, but she's bred early every year of her life so far and longevity is the most profitable of all. Full brother weighed 86 pounds this year. Cow bull.

3055 NORTH BENCH ARTILLERY 3055										ACT. BW
Reg: *20806486 DOB: 03/30/23										72
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										ADJ. WW
Connealy Arsenal 2174# Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										560
S Courage 5727 North Bench Grace 0060 FAR Dolly's Final Prod R440										W/R
Connealy Courage 25L# Farview Fancy 9122 BT Final Product 1533 F A R Dolly's Chisum 38#										99
										ADJ YW
										1059
										Y/R
										100
										DAM PROD
										2@99
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		
15	-1.9	55	112	35	44	0.55	0.4	63		

Suitable for heifers. Several pathfinder cows on his dam's side.

37 MY COMMODORE 37										ACT. BW
Reg: 20640471 DOB: 02/03/23										98
Kesslers Commodore 6516 VA Commodore 1014 VA Lucy Lou 9129										ADJ. WW
Connealy Comrade 1385# Kesslers Rainbow 0595 Va Fortress 7010 Va Lucy Lou 7118										633
Connealy Arsenal 2174# MY Blackcap 80-847 MY 847										W/R
Connealy Packer 547# Black Rice of Conanga 9529# Apex Focus 053 Apex Blackcap 5517										98
										ADJ YW
										1187
										Y/R
										100
										DAM PROD
										4@92
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		
0	4.3	75	140	21				56		

80 is an extremely gentle cow with great feet and utter. 847 was a great cow that we flushed twice and have had lots of great offspring out of her. Cow bull.

3052 NBL PAYWEIGHT 3052										ACT. BW
Reg: 20806405 DOB: 03/29/23										97
Basin Payweight 006S# Basin Payweight 1682# 21AR O Lass 7017										ADJ. WW
Vermilion Payweight J847 Basin Lucy 3829 HARB Pendleton 765 J H 21AR O Lass F24A										559
S Chisum 0538 FAR Dolly's Chisum S508# McD-9 Performiss 2117										W/R
S Chisum 6175 S Doriah 366 Rock'n D Proficient 2915# Performiss 8506										99
										ADJ YW
										1055
										Y/R
										100
										DAM PROD
										6@107
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		
2	2.7	64	116	27	48	0.74	0.28	62		

Boom. That worked, another successful pairing. An unassisted birth from a 7 year old cow. We use Payweight 1682 for the producer looking to add some size to their herd. This is the bull.

3061 NBL ARTILLERY 3061										ACT. BW
Reg: 20806420 DOB: 04/02/23										76
										ADJ. WW
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										599
FAR Guinness T141 North Bench Erin 0045 FAR Dolly's Chism 850										W/R
Connealy Arsenal 2174 Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										106
Montana Guinness 6015 F A R Dolly's Factor N21 S Unanimous 5562 F A R Dolly's Chism 39										ADJ YW
										1137
										Y/R
										108
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
13	-1.9	60	112	28	51	0.24	0.41	48	2@102	

Suitable for heifers from a cow with a lot of capacity and a moderate frame.

319 MY COURAGE 319										ACT. BW
Reg: 20652582 DOB: 02/08/23										76
										ADJ. WW
Connealy Confidence 0100# Connealy Courage 25L# Pearl Pammy of Conanga 194										595
Apex Advance 7605 MY Erica 121 MY Erica 1615										W/R
Connealy Tobin Becka Gala of Conanga 8281 Vermilion Dateline 7078# Pearl Jam of Conanga 6114										92
Apex Advance 192 Apexette Blackcap 3453 Shipwheel Vance 2606 MY Wide Track 1309										ADJ YW
										1115
										Y/R
										94
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
12	0.2	51	90	26				79	1@92	

319 is out of a really nice cow that bred back early with great feet and udders. Heifer bull.

312 MY COURAGE 312										ACT. BW
Reg: 20652578 DOB: 02/06/23										79
										ADJ. WW
Connealy Confidence 0100# Connealy Courage 25L# Pearl Pammy of Conanga 194										719
Connealy Countdown# MY Mamere 104 MY Happyvalley Mamere 923										W/R
Connealy Tobin Becka Gala of Conanga 8281 Vermilion Dateline 7078# Pearl Jam of Conanga 6114										111
Connealy Final Solution# Entarna of Conanga 140 Valley Blossom Paradigm 722E MY Mamere 718										ADJ YW
										1260
										Y/R
										106
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
9	0.8	62	106	29				81	1@111	

111 weaning ratio on a low birth bull. Calving ease down the pedigree should work well on heifers with lots of growth after they are born.

39 MY COURAGE 39										ACT. BW
Reg: 20652579 DOB: 02/04/23										82
										ADJ. WW
Connealy Confidence 0100# Connealy Courage 25L# Pearl Pammy of Conanga 194										685
Connealy Countdown# MY Erica 12 MY Erica 905										W/R
Connealy Tobin Becka Gala of Conanga 8281 Vermilion Dateline 7078# Pearl Jam of Conanga 6114										106
Connealy Final Solution# Entarna of Conanga 140 Shipwheel Chisum 4508 MY Erica 1604										ADJ YW
										1215
										Y/R
										102
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
9	1.5	67	114	27				86	1@106	

39 has stood out since last spring. His mother is a really nice cow who has another great calf on her this spring. Should work well on heifers but has enough growth could go on cows as well.

38 MY COURAGE 38										ACT. BW
Reg: 20652588 DOB: 02/04/23										72
										ADJ. WW
Connealy Confidence 0100# Connealy Courage 25L# Pearl Pammy of Conanga 194										666
Apex Advance 7605 MY Blackcap 124 MY Blackcap 935										W/R
Connealy Tobin Becka Gala of Conanga 8281 Vermilion Dateline 7078# Pearl Jam of Conanga 6114										103
Apex Advance 192 Apexette Blackcap 3453 Valley Blossom Paradigm 722E MY 847										ADJ YW
										1252
										Y/R
										105
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
12	-0.7	58	100	28				76	1@103	

Mother is a moderate framed cow with excellent feet. Heifer bull.

3062 NBL SKOL 3062										ACT. BW
Reg: 20806407 DOB: 04/02/23										80
S S Niagara Z29# Hoover Dam Topp Skol 9732 Jet S S X144 Topp Ruby 5354 Mohnen Wolf Creek 1871 TA Ruby 3737										ADJ. WW
BT Final Product 1533 Connealy Final Product FAR Dolly's FP S527# BT Beauty 621 F A R Dolly's Chisum P16 S Chisum 0338 Galpin Miss In Focus 783 173										599
										W/R
										106
										ADJ YW
										1098
										Y/R
										104
										DAM PROD
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		6@105
10	-0.3	67	114	26	45	0.51	0.39	79		

Suitable for large framed heifers. Consistent, productive cow with good docility and sound conformation.

3076 NBL VIKING 3076										ACT. BW
Reg: 20806477 DOB: 04/07/23										82
Topp Huron 8350 Mohnen South Dakota 402 Topp Nodak 0475 Topp Barbara 5309# Topp Barbara 6136 SVA The Donald 4030 Topp Barbara 1319										ADJ. WW
S Chisum 9174 S Chisum 6175 Humbert Dolly 834 S Blackbird Lass 2238 Humbert Dolly 831 Sitz New Design 425P F A R Dollys Rito 324 B44										584
										W/R
										113
										ADJ YW
										1030
										Y/R
										100
										DAM PROD
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		10@99
6	1	55	89	22	28	0.34	0.38	86		

Nodak is a new sire that we purchased for his maternal design. His sire won senior carload at the National Western and we like his calves. This dam is 12 this year and she is still doing a great job.

3066 NBL ARTILLERY 3066										ACT. BW
Reg: 20806417 DOB: 04/04/23										75
Connealy Artillery 4236 Connealy Arsenal 2174 Clear Creek Artillery 900 Della of Conanga 130 Clear Creek Hyalite 7186 Connealy Jet 4405 Clear Creek Hyalite 408										ADJ. WW
Mill Bar Hickok 7242 Connealy Consensus 7229 North Bench Grace 0005 Mill Bar Bemindful Maid 6304 North Bench Grace 823# S Courage 5727 Galpin Miss Program 354										571
										W/R
										101
										ADJ YW
										949
										Y/R
										90
										DAM PROD
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		2@104
11	-0.2	60	117	29	38	0.48	0.51	53		

Suitable for heifers. A bull from Lana's her first Valley County 4H breeding project. This bull carries a very balanced EPD profile and his mother has always been very docile.

3067 NBL ARTILLERY 3067										ACT. BW
Reg: 20806428 DOB: 04/05/23										80
Connealy Artillery 4236 Connealy Arsenal 2174 Clear Creek Artillery 900 Della of Conanga 130 Clear Creek Hyalite 7186 Connealy Jet 4405 Clear Creek Hyalite 408										ADJ. WW
Hilltop Relevant 5728 HA Relevant 6022 D J V Blackcap 0279 Hilltop Eileen 1113 D J V Blackcap 6182 Pra 141 249# D J V Blackcap 2323										609
										W/R
										108
										ADJ YW
										1203
										Y/R
										114
										DAM PROD
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		2@107
8	0.2	65	126	29	60	0.53	0.55	46		

Second calf from this dam. Second bull to make the sale. This calf did well for being born as late in the year as he was.

3072 NBL ARTILLERY 3072										ACT. BW
Reg: 20806415 DOB: 04/07/23										74
Connealy Artillery 4236 Connealy Arsenal 2174 Clear Creek Artillery 900 Della of Conanga 130 Clear Creek Hyalite 7186 Connealy Jet 4405 Clear Creek Hyalite 408										ADJ. WW
S Courage 5727 Connealy Courage 25L North Bench Grace 0088 Farview Fancy 9122 FAR Dolly's Chisum S508# S Chisum 0338 McD-9 Performiss 2117										649
										W/R
										115
										ADJ YW
										1196
										Y/R
										114
										DAM PROD
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		2@116
13	-1.5	68	126	30	61	0.61	0.67	56		

Suitable for heifers. This cow is on her way to being a pathfinder and she does it very quietly. Built deep and wide, he should make a nice set of replacements.

3081 NBL ARTILLERY 3081										ACT. BW
Reg: 20806421 DOB: 04/10/23										83
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										ADJ. WW
Connealy Arsenal 2174 Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										591
Bar 69 Motive 6101 Primrose 0174 J V Primrose 7152 J V#										W/R
Soo Line Motive 9016 Rosemary Deb 421 Pra 141 249# Primrose 295 J V										105
										ADJ YW
										1081
										Y/R
										103
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
5	1.5	64	123	27	50	0.19	0.57	53	2@107	

Good length to this bull. Dam has nice disposition, feet and udder.

325 MY COURAGE 325										ACT. BW
Reg: 20652589 DOB: 02/11/23										82
Connealy Confidence 0100# Connealy Courage 25L# Pearl Pammy of Conanga 194										ADJ. WW
Connealy Tobin Becka Gala of Conanga 8281 Vermilion Dateline 7078# Pearl Jam of Conanga 6114										575
Apex Advance 7605 MY Blackcap 129 MY Blackcap 914										W/R
Apexette Blackcap 3453 Shipwheel Signature 4541 MY Dublin 1406										89
										ADJ YW
										1186
										Y/R
										100
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
9	1.2	51	93	25				78	1@89	

325 has a really nice look to him. Calving ease with a great cow family behind him. Heifer bull.

3087 NBL SKOL 3087										ACT. BW
Reg: 20806411 DOB: 04/11/23										81
S S Niagara Z29# Topp Skol 9732 Topp Ruby 5354										ADJ. WW
Hoover Dam Jet S S X144 Mohnen Wolf Creek 1871 TA Ruby 3737										589
Basin Denver D907 FAR Dolly's Final Prod 861 FAR Dolly's FP S518#										W/R
EXAR Denver 2002B Basin Miss Alta 9482 BT Final Product 1533 F A R Dolly's Chisum 38										105
										ADJ YW
										1061
										Y/R
										101
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
12	-0.2	62	109	30	44	0.54	0.55	71	4@100	

Suitable for large frame heifers. Pedigree full of pathfinders and cow makers.

346 MY STANLEY 346										ACT. BW
Reg: 20640478 DOB: 03/19/23										78
RM Baron 5811 HAR Baron 919 HAR Blackbird 417#										ADJ. WW
Connealy Combination 0188# G G Queen 9361 Mohnen Long Distance 1639# HAR Lucy Ultra 410#										602
Basin Rainmaker 4404# MY Erica 02 MY Erica 83										W/R
Basin Rainmaker 2704 Basin Joy 1036 Shipwheel Chisum 4504 MY Erica 1604										93
										ADJ YW
										1092
										Y/R
										92
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
7	0.8	56	94	28	42	0.24	0.33	53	2@96	

02 is a really nice young cow that calves the same time every year. She is very feminine with a great udder. Heifer bull.

3088 NBL VIKING 3088										ACT. BW
Reg: 20806479 DOB: 04/11/23										79
Topp Huron 8350 Topp Nodak 0475 Topp Barbara 6136										ADJ. WW
Mohnen South Dakota 402 Topp Barbara 5309# SVA The Donald 4030 Topp Barbara 1319										615
Basin Payweight 6571 North Bench Lana 831 Galpin Miss Program 514										W/R
Basin Payweight 1682 Basin Zara W354 Galpin Program 355 Galpin Miss Image Maker 769										109
										ADJ YW
										1146
										Y/R
										109
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
8	0.7	65	112	26	56	0.17	0.6	84	4@99	

Stout build, sound made Nodak son. Breeding outcross for most black cattle in the industry.

3089 NBL VIKING 3089										ACT. BW
Reg: 20806480 DOB: 04/11/23										90
Topp Huron 8350 Topp Nodak 0475 Topp Barbara 6136										ADJ. WW
Mohnen South Dakota 402 Topp Barbara 5309# SVA The Donald 4030 Topp Barbara 1319										612
S Unanimous 5562 North Bench Unanimous 904 F A R Dolly's Chisum 43										W/R
Vision Unanimous 1418 S Elite 0478 S Chisum 0338 Galpin Miss In Focus 783 170										109
										ADJ YW
										1081
										Y/R
										103
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
2	2.7	70	121	20	53	0.37	0.64	68	3@95	

If you want some genetics to make feeders, this is it. Larger framed dam and a growth oriented sire. Good weaning ratio and yearling ratio.

335 MY BARON 335										ACT. BW
Reg: 20640473 DOB: 02/18/23										78
										ADJ. WW
RM Baron 5811 HAR Baron 919 HAR Blackbird 417#										632
Connealy Combination 0188# G G Queen 9361										W/R
Mohnen Long Distance 1639# HAR Lucy Ultra 410#										98
										ADJ YW
Connealy Jet 4405 MY Erica 84 MY Erica 1603										1083
Connealy Greeley Queen Ball of Conanga 9316# Shipwheel Vance 2606 MY Chism 1401										Y/R
										91
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
3	2.1	62	101	26	36	0.26	0.5	87	4@95	

335 has a ton of maternal in his pedigree. His granddam is now owned by Shipwheel Cattle Company and is doing a fantastic job for them. Cow bull.

3 BARON 3										ACT. BW
Reg: 20640490 DOB: 03/29/23										84
										ADJ. WW
RM Baron 5811 HAR Baron 919 HAR Blackbird 417#										580
Connealy Combination 0188# G G Queen 9361										W/R
Mohnen Long Distance 1639# HAR Lucy Ultra 410#										90
										ADJ YW
Vermilion Benjamin U825 Vermilion Rosella 3033 Vermilion Rosella 1176#										1095
TC Franklin 619# Vermilion Mary 4737# Connealy Dublin 8223# Vermilion Rosella 4222										Y/R
										92
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
6	1.1	50	84	25	27	0.39	0.35	63	9@102	

3 is out of an old proven cow we got from VR. She calved late so I decided to give this calf a chance. Unfortunately, this cow died right after preconditioning so he's been at a disadvantage the whole time. Should work well on heifers.

3094 NBL SKOL 3094										ACT. BW
Reg: 20806414 DOB: 04/12/23										87
										ADJ. WW
S S Niagara Z29# Topp Skol 9732 Topp Ruby 5354										619
Hoover Dam Jet S S X144 Mohnen Wolf Creek 1871 TA Ruby 3737										W/R
										110
										ADJ YW
S Unanimous 5562 North Bench Faith 903 FAR Dolly's FP S523#										1181
Vision Unanimous 1418 S Elite 0478 BT Final Product 1533 F A R Dolly's Chisum P10										Y/R
										112
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
7	1	72	125	23	56	0.45	0.7	74	2@108	

Dam to this bull and 3089 were born on the same day look the same raise calves that look the same, but they aren't sisters. This bull is out of our Skol bull and we like the progeny he has made so far.

3096 NBL VIKING 3096										ACT. BW
Reg: 20806478 DOB: 04/15/23										75
										ADJ. WW
Topp Huron 8350 Topp Nodak 0475 Topp Barbara 6136										566
Mohnen South Dakota 402 Topp Barbara 5309# SVA The Donald 4030 Topp Barbara 1319										W/R
										101
										ADJ YW
F A R Chisum 200 F A R Dolly's Chisum P17 Humbert Dolly 834										1027
S Chisum 0338 F A R Dolly's Factor N21 S Chisum 9174 Humbert Dolly 831										Y/R
										98
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
8	0.2	52	87	21	33	0.38	0.47	82	6@98	

Suitable for large frame heifers.

3098 NBL RAPTOR 3098										ACT. BW
Reg: 20806418 DOB: 04/15/23										79
										ADJ. WW
Hamco Raptor 3F Topp Raptor 0520 Topp Ruby 5307										589
Quaker Hill Rampage 0A36 Topp Peggy 6055 Mohnen Wolf Creek 1871 TA Ruby 3708										W/R
										105
										ADJ YW
S Courage 5727 North Bench Grace 0038 FAR Dolly's Chisum S520										1059
Connealy Courage 25L Farview Fancy 9122 S Chisum 0338 Galpin Miss Program 351										Y/R
										101
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
10	0.4	62	107	20	44	0.42	0.6	64	2@100	

Suitable for heifers.

3106 NBL DENVER 3106										ACT. BW
Reg: 20806410 DOB: 04/20/23										82
										ADJ. WW
EXAR Denver 2002B# Basin Denver D907 Basin Miss Alta 9482										606
EXAR Upshot 0562B Exar Royal Lass 1067 Basin Future Direction 60T3 Basin Miss Alta 0272										W/R
										108
										ADJ YW
Basin Payweight 6571 FAR Dolly's Incentive 857 Galpin Miss Incentive 511										1052
Basin Payweight 1682 Basin Zara W354 Circle A Incentive Galpin Lead On 656										Y/R
										100
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
5	2.8	66	117	28	48	0.43	0.44	56	3@111	

The last of our Denver calves. He was turned out with a bunch to clean up some stragglers and he did his job one last time.

3260 MY 3260										ACT. BW
Reg: Commercial DOB: 03/20/23										84
										ADJ. WW
Sheidaghan Sure Thing 218A Day By Day Sure Thing 307F Day By Day Linda 39A										676
Schurr 77 801 7029 Sandy Bar Annie K 108X Sheidaghan Equator 61W Day By Day Linda 8K										W/R
										ADJ YW
Shipwheel Vance 2606 3260										1115
										Y/R
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	

3260 is out of a really great commercial cow. We planned on keeping this bull and the next one for ourselves but didn't end up needing them. 11 yr old dam calved early again. I have kept every heifer calf this cow has ever had. Cow bull.

742 MY 742										ACT. BW
Reg: Commercial DOB: 03/10/23										95
Scheidaghan Sure Thing 218A Day By Day Sure Thing 307F Day By Day Linda 39A										ADJ. WW
Schurr 77 801 7029 Sandy Bar Annie K 108X Scheidaghan Equator 61W Day By Day Linda 8K										571
Shipwheel Vance 2606										W/R
742										ADJ YW
										1131
										Y/R
										DAM PROD
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M		

Paperwork got screwed up on this cow. Her sire is 2606 but couldn't prove the dam. Cow bull.

3121 NORTH BENCH DENVER 3121										ACT. BW
Reg: 20806398 DOB: 04/30/23										88
EXAR Denver 2002B# Basin Denver D907 Basin Miss Alta 9482										ADJ. WW
EXAR Upshot 0562B Exar Royal Lass 1067 Basin Future Direction 60T3 Basin Miss Alta 0272										643
F A R Chisum 200 FAR Dolly's Chisum R462 Galpin Miss Program 354										W/R
S Chisum 0338 F A R Dolly's Factor N21 HA Program 5652# Galpin Miss In Focus 758										114
742										ADJ YW
										1115
										Y/R
										106
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
6	2.1	70	125	26	50	0.35	0.39	49	7@102	

Consistent mother with a 102 lifetime weaning ratio. Dam is a larger framed cow, and easy keeper.

3107 NBL DENVER 3107										ACT. BW
Reg: 20806458 DOB: 04/20/23										74
EXAR Denver 2002B# Basin Denver D907 Basin Miss Alta 9482										ADJ. WW
EXAR Upshot 0562B Exar Royal Lass 1067 Basin Future Direction 60T3 Basin Miss Alta 0272										677
Basin Payweight 6571 North Bench Lana 830# FAR Dolly's Chisum R457										W/R
Basin Payweight 1682 Basin Zara W354 F A R Chisum 200 Galpin Miss Frazer 091										120
742										ADJ YW
										1216
										Y/R
										116
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
11	0.1	68	119	32	67	0.43	0.36	55	4@113	

Suitable for heifers. Highest weaning ration in our offering.

3109 NBL RAPTOR 3109										ACT. BW
Reg: 20806425 DOB: 04/20/23										65
Hamco Raptor 3F Topp Raptor 0520 Topp Ruby 5307										ADJ. WW
Quaker Hill Rampage 0A36 Topp Peggy 6055 Mohnen Wolf Creek 1871 TA Ruby 3708										604
Pra 141 249 Primrose 0238 J V Primrose 697 J V#										W/R
Crook Mt Really Windy 141 PRA Frontrunner 888 0111 Merit Rage 4031B# Primrose 181 J V										107
742										ADJ YW
										1006
										Y/R
										96
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
11	-0.5	67	106	16	41	0.07	0.52	61	2@108	

Suitable for heifers. Young dam starting strong with a 108 nursing ratio

3112 NBL ARTILLERY 3112										ACT. BW
Reg: 20806416 DOB: 04/23/23										63
Connealy Artillery 4236 Clear Creek Artillery 900 Clear Creek Hyalite 7186										ADJ. WW
Connealy Arsenal 2174 Della of Conanga 130 Connealy Jet 4405 Clear Creek Hyalite 408										623
Mill Bar Hickok 7242 North Bench Grace 0000 North Bench Grace 824										W/R
Connealy Consensus 7229 Mill Bar Bemindful Maid 6304 S Courage 5727 Galpin Miss Program 351										111
742										ADJ YW
										1103
										Y/R
										105
CED	BW	WW	YW	MILK	CW	MARB	RE	\$M	DAM PROD	
16	-2.9	60	116	31	46	0.52	0.48	56	2@106	

Suitable for heifers. Pedigree loaded with maternal genetics.

Thank you!

We couldn't host this sale without you, our amazing customers, so we thank you for your continued support of our programs!

Independence
BANK

ibyourbank.com

Banking for
GENERATIONS

Here for you.

800.823.2274

Member FDIC. Equal Housing Lender.

North Country

BULL SALE

"PERFORMANCE TO PROFIT"

153 E Fossum Rd
Richland, MT 59260

NORTH COUNTRY BULL SALE
04.25.24

HMA
HORIZON
MARKETING AGENCY