

© Buffalo Dream Ranch (OK)

President Greg Hipple

I'm going to go out on a limb and say that I think we have turned the corner on our Midwest weather. Planters are wrapping up, hay is being cut, cows and their calves are out on the pasture. What a busy time of year! High school and college graduations are in full swing. Before we know it, the schools will be out for summer vacation. Congratulations are in order to all our graduates and those recipients of the Chatfield Scholarship that are announced in this issue.

Pat and I are currently working out our plans to expose what cows to what bull. As well as, how we are going to accommodate our plan as we watch the results of the pairings we made last year. This part of raising cattle is perhaps one of the most exciting, yet to me, one of the most agonizing aspects. I'll admit, I'm not a big fan of the "unknown." I like being comfortable, and I like knowing the plan, or at least what the plan will be. Each breeding season we like to try something new, but again; it is unknown territory. This is one

reason we enjoy and look forward every year to attending a few Belted Galloway events. I always learn something, and I meet new people that take away some of the "unknown" for me.

The survey is soon to be concluded. If you haven't done so, please respond right away, to make sure your opinion is included. I know the Council is looking forward to the results, so please respond with your opinion.

Summertime is almost upon us. Events revolving around agriculture, cattle, and youth will be in abundance. We plan on attending as many events as we can, starting with the GLBGA Field Days the weekend of June 25 -26, and the Midwest Classic on July 2. Many county fairs, farm shows and other regional events will get going in June as well. We always enjoy attending these events, and I hope you will consider attending some of them too.

© Buffalo Dream Ranch (OK)

A.H. Chatfield Jr. Scholarship

Kris von Dohrmann, Chatfield Scholarship Chair

It is my pleasure to announce the following individuals who were each awarded the prestigious 2016 A.H. Chatfield Jr. Memorial Scholarship to further their education: Autumn Clair (ME), Frances Pendleton (ME), and Lauren Guptill (ME).

We wish them well in their education and commend them with their involvement and dedication to the Belted Galloway breed.

New Members

Isabelle Baker, Journey's End Farm, 20 Russell Ave., Rockport, ME 04856, (207) 975-4415.
 Angela Butterfield-Jackson 163 Stinchfield Hill Rd., Chesterville, ME 04938, (207) 491-7407.
 Jack Connally & Kenny Seaman, 701 County Rd. 722, Buna, TX 77612, (409) 781-7241.
 Countryside Acres, Kreg & Lisa Kincaid, 512 N. State St., Gobles, MI 49055, (269) 370-1800.
 Kyra Dettmer, 13300 Dettmer Rd., Randolph, KS 66554.
 Debbie Earhart, 6750 Honeycreek Rd., Okmulgee, OK 74447, (918) 752-0781.
 Adam Eaton, 10 Brookside Lane, Hope, ME 04847, (207) 785-5770.
 Sam & Judy Eberly, Standing Bar E, 13131 W 21 St., Wichitta, KS 67235.
 Reece Fogle, Wayside Valley Farm, 1291 Bryce court, Normal, IL 61761, (309) 310-7958.
 Gary & Natalie Folk, 8630 N Dakota Rd., Dakota, IL 61018.
 James Fox, 2380 Old State Rd., Jacksonville, IL 62650-6250, (217) 245-1464.
 Janie Frazar, Snow Creek Ranch, 340 Fairway Dr., Whitefish, MT 59937, (406) 270-1515.
 Steve Frey, 16300 Wilkerson Rd., Weston, MO 64098.
 Richard Gregory, 12323 S. Stabe Rd., Drummond, OK 73735, (580) 493-2576.
 Elizabeth Grondin, 251 Warren Hill Rd., Jay, ME 04239, (207) 897-4946.
 Lorne Grondin, 251 Warren Hill Rd., Jay, ME 04239, (207) 897-4946.
 Martha Hammer, 213 E. Garrison St., Randolph, KS 66554-9148.
 Jillian Hartley, Ferry Ridge Farm, 13 Poplar Dr., Newport, ME 04953.
 Heritage Breed Genetics LLC, P. O. Box 669, Corinth, ME 04427, (207) 943-6543.
 Mark & Kathryn Hillard, 196 Leedy Rd., Gettysburg, PA 17325.
 Daniel & Karen Holmes, 21 Bogle Rd., Peterborough, NH 03458, (603) 831-2215.
 Albert & Ashley Imhoff, Dancing Sheep Ranch, 1111 CR 1305, Savoy, TX 75479, (903) 449-2087.
 Danielle & Steve Koehler, Kickin K Ranch, 275 Wishing Star Ln, Seguin, TX 78155, (210) 294-2899.
 Kross Water Cattle Company, P. O. Box 144, 16738 Homestead Rd., Harrisburg, AR 72432.
 John Martin, 83350 Pierre Cemetary Rd., Folsom, LA 70437, (985) 707-3776.
 Patrick McCarty, Waverly Farm, 4716 Amberwood Lane, Anniston, AL 36207, (256) 310-2537.
 Nadalie Nickerson, 292 Ridge Rd, Plymouth, ME 04969, (207) 853-1932.
 Elliott Pendleton, Aldermere Farm, 10 Stoney Hill, Rockport, ME 04856, (207) 236-0315.
 Randy Pressel, 15213S 1175W, Wanatah, IN 46390, (219) 561-4848.
 Fred Ricketts & Family, Sarah's Meadow, 325 Dolloff Rd., Standish, ME 04084, (207) 807-7123.
 Jim & Lynette Slagle, 9041 Huckelberry Ridge Rd., Konx, PA 16232.
 Southern Eagle Farm, 1240 O'Berry Rd., Mount Olive, NC 28365, (919) 222-0765.
 Julia Stitham, Ferry Ridge Farm, 13 poplar Dr., Newport, ME 04953.
 Jack Sullivan, 67 Archer Rd., Chesterville, ME 04938, (207) 778-6719.
 Tong Farms, 17389 Redbud Rd., Jasper, MO 64755, (417) 793-3001.
 Kelly & Tyler Webb, Harding Hill Farm LLC, 524 Stagecoach Rd., Sunapee, NH 03782, (603) 504-4121.
 Doug Workman, 7575 St. Rd. 331, Bourbon, IN 46504, (574) 780-0298.
 Brenda Wright, 1982 Rainbow St., Mora, MN 55051.

Calendar Reminders

Great Lakes Belted Galloway Association Field Day

June 24-26, 2016. Messer-izing Farms, Rock Springs, Wisconsin. Contact Matt or Jill Messmer (608) 963-1002 or messmerizingfarms@gmail.com

Midwest Classic

July 2, 2016. Pecatonica Fairgrounds, Pecatonica, Illinois. Contact Julie Willis (815) 547-6912 or sbfarms@hotmail.com

Farm Technology Days

July 19-21, 2016. Lake Geneva, Wisconsin. Belted Galloway exhibit by Great Lakes Belted Galloway Association. Contact Terry or Karlyn Etheridge (715) 835-4043 or tekacattle@yahoo.com.

The Galloway World Congress

August 5-10, 2016. Gretna, Scotland. Contact the Galloway Cattle Society info@gallowaycattlesociety.co.uk

Skowhegan State Fair

August 11-20, 2016. Skowhegan, ME. Contact Scot Adams (207) 696-3812 or mnshadowfarm@gmail.com.

Union Fair/Maine Wild Blueberry Festival

August 20-29, 2016. Union, ME. Contact the office at (207) 785-2978 or guiniridge@gmail.com.

Farmington Fair

September 18-24, 2016. Farmington, ME. Contact Neal Yeaton (207) 778-6083.

World Beef Expo

September 23-25, 2016. Milwaukee, Wisconsin. Contact World Beef Expo (920) 479-0658 or info@worldbeefexpo.com.

Fryeburg Fair

October 2-9, 2016. Fryeburg, Maine. Contact the fair office (207) 935-3268 or info@fryeburgfair.org.

Western Belted Galloway Association

October 7-8, 2016. Annual Meeting at Reno, Nevada. Contact Ken Bajema (360) 837-3273 kbajema@pacifier.com.

About Classifieds

Your classified's required contact information — name, farm, location, phone and email. All classified ads are automatically placed on beltie.org with a two-month limit on classified insertions. Photos are \$10 placed on beltie.org only. Email ads to executivedirector@beltie.org or by fax (608) 527-4811 or phone (608) 220-1091. We encourage members to submit ads the last two weeks of the month.

26th National Belted Galloway Sale

Scot & Chris Adams, NEGG National Sale

The 26th Annual National Belted Galloway Sale what a great way to welcome the spring of 2016. Once again, this time of year brings together our seasoned breeders and new breed enthusiasts for a time of networking and great conversations. Along with the Fryeburg Youth show and the 2nd Northeast Junior National, it was a fun-filled four days. I believe this event is one of the best events in New England! Here are the sale results:

7	Lots of Semen	\$50/straw average
10	Embryos	\$104 average
13	Open Heifers	\$2,338 average
5	Bred Heifers	\$3,460 average
2	Bulls	\$3,500 average

The Tyler Cup Award Winner for Highest Selling Open Heifer went to Magnolia Trace Cece consigned by Magnolia Trace Farm (MS) and purchased by Dawson Masters, Double M Farm (TX).

The Highest Selling Bred Heifer was Aldermere Beatrice consigned by Aldermere Farm (ME) and purchased by Matt & Jill Messmer, Messmer-Izing Farms (WI).

The Highest Selling Bull was Holbrook Hill Brutus Maximus consigned by Holbrook Hill Farm (NH) and purchased by Samantha Grant, Findview Farm (ME).

Special thanks to all the consignors who faithfully consign to the sale each year. You have helped make the National Sale successful for 26 years. And to our bidders and buyers, you have our gratitude because without each and everyone one of you, this sale could not be possible. Thanks to Cassie from DVAuctions, Tom Carper our experienced auctioneer, and all the NEGG members. Many hours of volunteerism make this event a reality. Thanks to the Belted Galloway Society Inc. for their financial support of the sale throughout the years, enabling us to do the advertising for the event. Thanks to Diane Gushee for organizing the youth shows--your efforts year after year have continued to grow the youth involvement. Here's to seeing you again next spring at the 27th Annual National Belted Galloway Sale!

Belted Galloway Junior Association

Belted Galloway Junior Association members at the Northeast Regional Junior National Belted Galloway Show

Diane Gushee, Fryeburg Youth Show

Another expo in the books. Wow, what a beautiful weekend too. Congratulations to all the youth, parents, aunts, uncles, and grandparents that came to the Fryeburg Youth Show and the Northeast Regional Junior National Belted Galloway Show. I also would like to thank Fryeburg Fair and all the award sponsorships to make this show happen.

Exhibitors. Isabelle Baker (ME), Greta Bishop (ME), Audrey Bowman (ME), Ashton Caron (ME), Autumn Clair (ME), Abigail Constantine (ME), Elisabeth Desrosiers (ME), Elizabeth Eaton (ME), Caleb Fitch (ME), Cameron Fitch (ME), Alec Fortin (ME), Evin Fortin (ME), Sydney Gilbert (ME), Elizabeth Grondin (ME), Angela Butterfield Jackson (ME), Casey Kovacs (ME), Cameron Melancon (ME), Ethan Oatley (RI), Olivia Oatley (RI), Steven Pampreen (CT), Francis Pendleton (ME), Ashlyn Romani (RI), Daniel Romani (RI), Sophia Romani (RI), Lacey Sillanpaa (ME), Julia Stanley (ME), Jack Sullivan (ME).

Senior Heifer Calf, Pineview Clementine exhibited by Autumn Clair (ME). Summer Yearling Heifer, Moonshadow Martini exhibited by Alec Fortin. Spring Yearling Heifer, Moonshadow Mayflower exhibited by Evin Fortin. Junior Yearling Heifer, Oatley's Farm Thalia exhibited by Olivia Oatley. Senior Yearling Heifer, Aldermere Barbara exhibited by Audrey Bowman. Two-Year-Old Cow, Pine View Destiny's Child exhibited by Autumn Clair. Four-Year-Old Cow, CWC Callie exhibited by Angela Butterfield Jackson.

Grand Champion Heifer, Pine View Destiny's Child exhibited by Autumn Clair. Reserve, Pineview Clementine exhibited by Autumn Clair (ME). Bred & Owned Grand Champion Heifer, Harmony Meadows Peppermint exhibited by Daniel Romani. Reserve, Harmony Meadows Skittles exhibited by Sophia Romani.

Chad Ray, Louisburg, North Carolina Travels to Fryeburg, Maine

Chad Ray of Louisburg, North Carolina traveled to Fryeburg, Maine in April to attend the National Sale. Chad wrote this message in his blog so that his 4-H club named Dirt Club (many who are BGJA members) could read about his first experience in New England. We would like to thank Chad for sharing his story with us!

We have been on one of the greatest weekend trips of our life. We visited Fryeburg, Maine that was hosting the 2016 National Belted

Galloway Sale and New England Belted Galloway Regional Junior National. We have made many friends through cattle in the Northeast, but we have not visited any of them. We owed it to them to go and we owed to ourselves to take a trip together. We RARELY ever get a trip to ourselves. Just being with Jodi was amazing but it was being in those surroundings together that made it the absolute best. The only thing I knew about Maine was they had great lobster, and during the Civil War the rebels hated tangling with them Mainers. They were tough! Of course our New England friends we have made talk funny, but other than their accent, they are just like us. We had seen them in other towns and cities, but never at their home. We have been looking forward to this trip for a long time.

Our flight left from RDU Thursday at 5:50 am. I didn't know planes left that early! We were touching down in Maine around 10 am. From the plane, the coastline of Portland, Maine makes you want to live there, plus I couldn't believe the trees didn't have leaves yet. There were multiple lighthouses, beaches, and many beautiful homes and buildings we could see coming down. After getting our bags we got our rental car. The fellow was kind of a big guy like me and he asked me if I was going to get some lobster. I answered by saying *as much as possible!* His suggestion was a lobster roll which I thought was Sushi. Turns out—its lobster meat stuffed in a hot dog bun. I was all over looking for that! As we drove towards Fryeburg we went through several small towns including Standish, Maine. We gawked at the many beautiful farms and farmhouses with huge hay barns and dairy barns that were attached to massive farmhouses. Or, as our Maine friends say, BAUGHWNS! The New England and Shaker architecture that I have admired all my life was everywhere around me. It had already been a great trip. We actually crossed over into New Hampshire often, and we were greeted with a big sign that said LIVE FREE OR DIE. I quickly noticed they did not have seat belt or helmet laws. To me, it was kind of like live free and die, but I admire their independence. Way off in the distance, the White Mountains of New Hampshire were still covered in snow. Unlike my home state of North Carolina, the trees were so thin at the top, it really looked like the Rockies to me. We checked into a lovely inn with great people. I felt like I was living on an episode of the Bob Newhart show.

At the Fryeburg Fairgrounds we met our friends. We also met a fam-

Grand Champion Heifer. Pine View Destiny's Child exhibited by Autumn Clair (ME). Bred by Randy Hall (ME).

Bred & Owned Grand Champion Heifer. Harmony Meadows Peppermint exhibited and bred by Daniel Romani (ME).

ily who keeps up with us on Facebook and reads our 4-H Dirt Journal each week. I couldn't believe it when they told us that! Jesse and his family are some of the kindest people on earth. We hit it off so well over the weekend. We invited their son to come stay with us for a week over the summer and hang out with our 4-H youth his age. We will see how tough this young Mainer is then! We spent the rest of the day relaxing around fellow 4-H families, Belted Gallo-way breeders, and some of the best people I have ever met. I just couldn't get over how genuinely nice everyone was.

On Friday morning, I met one of the most intriguing men I have in a long time. Any man dressed in over-all britches is a good man! Add an old 1970's era ball cap, and you have yourself a person worthy to visit with. This fel-

low is Mr. Mac and he has been at this event for 26 consecutive years. He has been raising cattle all his life. Those are his behind us in the picture. Mr. Mac is 80 years old and he still halter breaks his own heifers. Not sure if you can see the white sign in the back ground but it reads, *"I started with nothing and I still have most of it left."* He reminded me so much of my grandfather and Mr. Mac brought back all the memories I have of my hero as an 11-year-old boy. We sat in the barn and just talked for hours. That time was good for my soul. Mr. Mac made the comment that in his opinion, judges these days are picking the best fitters and not looking for the best cattle. In big time cattle shows, a person "fits" a cow by grooming, clipping, and even gluing and painting their hair. Junior shows don't allow gluing and painting, but I understood what he meant. This man still raised cattle that work—how they milk, how they wean, and how they feed.

We met Mr. Mac's lovely wife who told us she doesn't mess with the cows much. She just mainly looks after Mr. Mac. They went on a blind date over 60 years ago and they are still married today. We talked about a lot more than cattle in the time we spent together.

We also watched others we knew; like a saint of a man named CJ. We watched how he groomed his cattle and clipped their hair. It was more like watching an artist who paints than a cow barber. That night we sat with Mr. Mac and our other friends at a big youth dinner. Over 450 people were in attendance. Maine food is

just as good as ours! Oddly enough, they love strawberries up there and their plants aren't even out of the ground yet. It's funny though—they use biscuits in their strawberry shortcake. I asked Mr. Mac about that at supper and he wanted my opinion. I pondered his question—does the biscuit make a better cake? Without hesitation I answered, *"Yes sir."*

On Saturday morning, I had a lobster omelet for breakfast. My wife, Jodi, thought I was nuts but it was awesome! The diner was full of such happy people. The servers, guests, and even the guy washing the dishes, had a smile on his face. I asked Jodi what her thoughts were about why these folks are all so happy. We both thought a minute. She said, *"Maybe because it was sunny and 65 degrees in Maine!"* I'm not sure, but Mainers are some of the nicest people I have ever been around.

When we arrived at the sale barn the energy was high. I love an auction as much as anyone. We spent the next few hours watching the sale. I won't tell you if we bought anything because the 4-H kids have no business knowing if we did or not! But we had a great time! We hauled it to the airport to catch our flight and maybe have time to grab something to eat. As you can tell when I travel I like to eat.

I got lobster again!! I saw a gentleman walk off with a box and I asked our server if that man was getting on a plane with lobster. She said, *"Yes, folks take them home all the time."* I looked at Jodi and she was shaking her head no. *"We'll take one!"* I said. We named our lobster Scot, in honor of our friend Scot Adams. Scot traveled all the way home with us and is now sitting in my refrigerator. We will miss Scott after tomorrow night.

Even though we were two hours delayed due to mechanical issues at New-ark, it was just fine, we were together. When the plane took off, it flew right over the statue of Liberty and New York City. Jodi had

the window seat and I had a great view. It made me happy that she got to see the skyline for the first time. Life is so much better when it's filled with happy people, people you love, and places you enjoy.!

Anderson Hill Farms

Mike Allen, Manager (802) 353-8606
300 Anderson Hill Road, West Rutland, Vermont 00577
andersonhillmike@gmail.com
www.andersonhill.com

Office: (802) 438-4900

Fax: (802) 438-2898

White Sulphur Belties
770-532-2768

whitesulphurbelties.com

John and Jane Hemmer
Gainesville, Georgia
hemmerjr@gmail.com

PINE VIEW FARM EAST DIXFIELD, ME

WHERE TOMORROW'S GENETICS BEGIN TODAY...

RANDY HALL, OWNER

(207) 860-8431

PVFBELTIES@GMAIL.COM

-SEMEN

-EMBRYOS

-BREEDING STOCK

WWW.FACEBOOK.COM/PINEVIEWBELTIES

HOLBROOK HILL FARM

World Class
Genetics
Imported
Semen

Young Herd
Sires
Open Heifers
available

Steven Silberberg
47 Holbrook Hill Road
Bedford, NH 03110

Phone: 603-668-6400
Fax: 603-668-6470
E-mail: hhfl8@aol.com

Magnolia Trace Farm

Marty R. Tripp Sr

Juanita Tripp

Belted Galloway Cattle

Brookhaven III's

601.833.3993(home)
magnoliatracefarm.com

601.754.3993(cell)

MWD: THE PREFIX FOR PRODUCTION

WWW.MEADOWOODFARMS.COM
MARC SCHAPPEL/ TOM ANDERSON, OWNERS
KAYE KAUFMAN, CONSULTANT 860.716.3626

For Sale

NEW HAMPSHIRE. Four Belted Galloway Embryos for sale. Sire: Meadowood Zeke (AI) 36143-B, the Grand Champion Bull at the 2014 National Belted Galloway Show. Dam: Moonshadow Maudie 35415-B, the Reserve Junior Champion Heifer, 2013 Kathi Jurkowski National Junior Show, Reserve Grand Champion Female, 2013 Fryeburg Fair. Grand Sire: Holbrook Hill Sir Isaac Newton 9641-D, Grand Dam: Moonshadow Disney (AI) 25928-B, both Platinum Lifetime Award winners. The dam is long-bodied, deep, and correct. The right type to produce solid, productive females, her calf has done great in the ring. Email for photos and mare info. Contact Iris LaRochelle, SweetMeadow Farm, Webster, NH, (603) 7463712 or ilaRochelle5@gmail.com.

CONNECTICUT. Birdseye & Tanner Brooks Farm in Cornwall, CT offers for sale: A dun Belted Galloway bull, DOB 3/10/09. Redun is handsome, registered, 37253-D, purebred, even-tempered and easygoing; He is born and raised on the farm, PROVEN. Contact Mark Orth at (860) 671-0542 or write us at betbrooksfarm@me.com.

SOUTH CAROLINA. WANTED: A young, two- to four-year old bull. Contact: Michael Hughes, A-S Belties Farm, Conway, SC. (843) 347-6363 or (615) 604-4018. E-mail williamwhughes@scoast.net.

TEXAS. Two registered Belted Galloway heifers for sale: 8 months old and 20 months old. Tom Neuendorf. Five N Farms, Fayetteville, Texas. (979) 966-2996 or fiven-

farms@gmail.com.

INDIANA. Young bull for sale. Eckelman's Popcorn 38973-B, DOB 9/14/14. Great disposition. Text, call, or email for pics and information. njeckelman@hotmail.com or (812) 216-2900.

MASSACHUSETTS. Black belted cows (open and bred) and cow/calf pairs. 100% grassfed. Yearling heifer: Wyoming Valley Queeny. DOB 8/3/14, Sire: Southdown Justice 7559-B. Dam: Parsons Drafty 33250-B. Anne Capra, Wyoming Valley Farm, Ashfield, MA (413) 824-1148 or wyomingvalleyfarm@gmail.com.

ILLINOIS. Two black belted fall heifer calves for sale. French Creek Sarah 38986-B and French Creek Audrey 38987-B. Both are small frame, vaccinated and wormed. Very quiet. French Creek Belties, Susan Brunswick, Bloomington, IL (309) 662-4807 or susanrbdvm2@frontier.com.

OKLAHOMA. Two-year-old registered black Belted Galloway bull for sale. Rainbow Valley Lucky Jess 37786-B, DOB 4/14/14. A very nice, correct bull, well-marked, calm disposition, and ready to go to work. Sire: PBF Oceola Lil Lyle 33053-B. Dam: 3C Coker Carolyn 27348-B. Pictures available upon request. Doug & Barbara Swindell, Rainbow Valley Ranch, Wellston, OK. (405) 659-8731 or doug@eatonquade.com.

VIRGINIA. For sale or trade bull, Fearrington Double Dose 34814-B, born April 2012. Gentle, good breeder, but we need new bloodlines. Randall Blankenship, Todd Hill Farms, New Castle, VA. Phone (540) 864-7485 or cell (540) 226-4420.

WISCONSIN. Ten Purebred 2015 yearling heifers born May – June for sale. Registrations pending (sent in). Terry & Karlyn Etheridge, TEK Cattle, Eau Claire, WI. tekcatle@yahoo.com or (715) 835-4043.

VIRGINIA. Beltie steers and Galloway steers for sale. Various weight classes – 100% grassfed. Please call us to discuss your needs. Chuck Neely, Riven Rock Farm, VA. (540) 474-3022 or info@rivenrockfarm.com.

SOUTH DAKOTA. Three red Belted Galloway bulls for sale. MRB'S Red Guy (AI) (ET) 39198-R. DOB 4/16/15. Sire: Starlite Redman 5257-R. Dam: Ridgeview Nolita 22980-R BW 67 pounds, 205-day adjusted weight: 562 pounds. MRB'S Red Sponge Bob 39199-R. DOB 4/20/15. Sire: Double B Haratio 36296-R. Dam: Swamp Molly Karma 36232-R. BW 64 pounds. 205-day adjusted weight: 541 pounds. MRB'S Red Patrick 39200-R. DOB 6/7/15 Sire: Double B Haratio 36296-R. Dam: Driftwood Kendra 475 31096-R. BW 63 pounds. 205-day adjusted weight: 510 pounds. Email for pictures and more information. Marv Bohnet, MRB'S Red Belted Galloway, Hazel, South Dakota. (605) 881-5891 or mrbs_redbgalloway@yahoo.com.

OKLAHOMA. Five heifers for sale. Born between February and April 2015. Four yearling bulls: OK Hills Johnny Bench 39280-B, DOB 3/3/15; OK Hills Dr. Phil 39278-B, DOB 3/6/15; OK Hills Mickey Mantel 39277-B, DOB 3/15/15; and OK Hills Tom Coburn 39275-B, DOB 3/25/15. Midge Graves & Bud Hammons, OK Hills Farm, Coyle, OK. 405-612-2716. mgraves@rollton.com.

NEW YORK. Registered Black Belted Galloway bulls. Southdown Xman 30X 32582-B. DOB: 03/30/2010. Sire: Southdown Titan 1T (AI) 12117-B. Dam: Southdown Phoebe 42P 23332-B. Floodwoods Pythagoras 10665-B. DOB: 04/25/2006. Sire: Rose Farm Edgar 4383, Dam: Floodwoods Elite 10780. Also for sale: registered Black Belted yearling heifers and bred cows. For more information call Gail Parsons at Parsons Farm, Cincinnatus NY (607) 849-7810 or email gail.parsons@frontier.com.

MAINE. Registered black Belted Galloway cattle for sale that includes calves, bred and open yearlings, cows and cow/calf pairs. Also available, Beltie feeder cattle. Transportation is available. Contact Andy LeMaistre, Mitchell Ledge Farm, Freeport, ME. Andy@MitchellLedgeFarm.com or (207) 865-9695.

OHIO. Swan Lake's George Washington 38945-D is a very nice black bull calf that is 9 months old. Gentle disposition with a great belt. Grand sire is Fearington After Hours. Please contact Chris Piovarchy, Swan Lake Farm chris.piovarchy@giantegale.com.

CONNECTICUT. Regina Laudis Geno 37941-B is an upcoming two-year-old bull for sale. Sired by Holbrook Hill Siddhartha, Geno brings the blood lines of Shiralee Moonshine, an Australian Grand Champion bull, and Regina Laudis Monica. He is easy to manage and has a very friendly temperament. Two yearling heifers also for sale: Regina Laudis Sojourner Truth 39523-B and Regina Laudis Rosa Parks A39522-B, M1. Please contact Sister Augusta Collins at the Abbey of Regina Laudis in Bethlehem, CT. (203)-266-7803 or sraugcollins@gmail.com with questions.

WYOMING. A very nice, dun Belted Galloway bull for sale. A proven breeder of very nice calves from both heifers and cows. Wiga's Zopper 35957-D. DOB: 4/16/2012. A calm bull that has successfully covered herds up to 25 head. Contact Jason or Sonja Rife at (307) 276-5376 or sonjarife@icloud.com. Killpecker Creek Cattle Co., Daniel, WY.

About Classifieds

- ◆ When interested parties are looking for Belted Galloway females the Society offices refer them to the beltie.org classifieds only!
- ◆ Your classified's required contact information — name, farm, location, phone and email. All classified ads are automatically placed on beltie.org with a two-month limit on classified insertions. Photos are \$10 placed on beltie.org only.
- ◆ Email ads to executivedirector@beltie.org or by fax (608) 527-4811 or phone (608) 220-1091. We encourage members to submit ads the last two weeks of the month.
- ◆ About bulls ... Before advertising a young male be sure he is well conformed, tracks properly, has good legs and feet, and exhibits good weight gains. We should have data available on his birth weight, 205-day weaning weight, and yearling weight. If he's reached breeding age (around 18 months), it's definitely a plus to have his semen checked for quantity and motility, and uniform scrotal development (two normal sized testicles). Any data available should appear in your advertisement along with his birth date and the names of his sire and dam. **It is required that registration numbers be included on bulls advertised for sale in the classifieds.**

Little Everglades Ranch
 Bob & Sharon Blanchard
 Jordan Road
 Dade City, Florida 33523

Registered Belted Galloway Cattle
lerranch@earthlink.net
 Barn: (352) 521-036 Fax: (352) 521-0377

Michael D. Caldwell
 Lorna M. Caldwell

Heritage Breed
Old World Genetics

1.877.846.5721 or 715.457.6765
3138 Yellowstone Road, Milladore WI 54454

beltiebeef.com
caldwellfarms.com

Registered Belted Galloway Cattle

- Heifers, Cows & Bulls available
- Organic: Wheat, Forage & Produce
- Retail USDA Grass Fed Beltie Beef

Cateline, Savannah, Nina and Jeter Isely

Bird City, Kansas
 (785) 734 2380
yknotfarmandranch@gmail.com

[f Y Knot Farm & Ranch](https://www.facebook.com/YKnotFarm) yknotorganic.com

Tattoo Year Code

The Year Code on tattoos
 for animals born in year

2016 is

D

Belted Galloway Society, Inc.

Dr. Victor Eggleston, Executive Director
N8603 Zentner Road, New Glarus, WI 53574
executivedirector@beltie.org
Phone (608) 220-1091 Fax (608) 527-4811

Non-profit org.
U.S. Postage
PAID
Permit #1040
Leesburg, FL 34748

Belted Galloway Cattle
Semen Available
Breeding Stock

Jeffrey & Lisa Lovett

(815) 652-3789
antietamfarm@outlook.com
www.antietamfarm.com

5600 S. Hickory Road
Oregon, IL 61061

KLOVER KORNER FARMS
Belted Galloways
Est. 1989

Kathi & Jerry Jurkowski, Rockton, IL
KathiKowski@gmail.com 815.629.2306

Driftwood Plantation LLC
*Proven Belted Galloway Genetics
Bulls-Females-Semen-Embryos
driftwoodplantationllc.com*

Keith and Pam Jones, owners

615 Pointing Brittany Lane
Awendaw, SC 29429
843.200.2046
kjdriftwood@tds.net

OAK VALLEY FARM
Mark, Jake & Noah Keller
mark@a-americancompanies.com

9889 Moate Road
Durand, IL 61024

815-248-4687
Fax: 815-248-4507

RED BARN FARMS

4960 W. Rd. 150 N• Bargersville, IN • 46106
H 317-422-8137 • M 317-409-6857
RedBarnFarms.dsa@live.com

B&J Cattle Co.
Breeding Better Belted Galloways
2567 S County Rd 500 E
Greencastle, Indiana 46135
765-720-2353
Brice, Jane, and Jeff Jackson

Email - bkjack2567@yahoo.com
Website - www.bjcattleco.com