

GERMAN MASTERS SALE 2022

Freitag, 21. Oktober 2022 | Friday, October the 21th 2022

Fließem - Germany
Start: 17:30 Uhr

Erbacres Snapple
Shakira EX-97-CAN 2E

The only R&W & POLLED Latenite sister sells ready to flush!

Grand Champion World Dairy Expo 2021

WWW.GERMANMASTERSALE.COM

INTERESSE GEWECKT?

Meldet uns jetzt eure Tiere für den ersten Online Production Sale oder den 24/7 Marketplace

COW scout24.com

29.12.2022 - 01.01.2023

1. ELS ONLINE PRODUCTION SALE

Online Auktion mit abgekalbten & hochtragenden Färsen

Ab dem 01.01.2023

DER NEUE ONLINE MARKETPLACE FÜR ALLE RASSEN 24/7 - 365 TAGE

Transparent & fair, für alle Milchviehhalter & Viehhändler

KONTAKT

European Livestock Service
GmbH & Co. KG
Nici Nosbisch
T 0049/1714368388
E nici_nosbisch@web.de

Farmersbid
Andreas Middelkamp
T 0049/ 1711979157
E amiddelkamp@web.de

Willkommen / Welcome

*L*iebe Züchterfreunde,

wir freuen uns sehr, Ihnen den Katalog zur nun bereits 9. Auflage des German Masters Sale präsentieren zu können.

Nach einer durch die Corona Pandemie bedingten langen Zeit mit sehr wenigen Veranstaltungen sind wir sehr froh, dass wir auch in diesem Jahr wieder eine Live-Auktion veranstalten können!

Ein Dank geht an die Beschicker aus aller Welt, die uns ihre allerbesten Tiere gemeldet haben und somit einen Katalog mit dieser einzigartigen Qualität erst möglich machen. Danke sagen wir auch an unsere vielen treuen Sponsoren, ohne die eine solche Auktion nicht durchzuführen wäre.

Durch die vielen tollen Anmeldungen ist es uns gelungen, Ihnen den wohl besten German Masters Sale Katalog aller Zeiten zu präsentieren! Mit einem breit gefächerten Angebot von über 150 Katalognummern aus den momentan besten und angesagtesten Kuhfamilien der Welt.

Im Katalog finden sie einige der höchsten genomischen Rinder die jemals angeboten wurden! Das höchste GTPI Tier was jemals auf einer Live Auktion in Europa verkauft wurde, die #1 GTPI Lambda Tochter der Welt und viele weitere hohe genomische Tiere die in sämtlichen Systemen hoch testen!

Dazu eine ganz fantastische Kollektion von über 20 abgekalbten Kühen & Färsen, davon 4 abgekalbte Jerseys!

Eine nie dagewesene Auswahl an fantastischen Typtieren, Embryonenpakete, und das alles in rot oder schwarz. Außerdem die bislang umfangreichste Kollektion an Jersey Jungrindern sowie 2 Brown Swiss Kälber & als Deutschlandpremiere das erste Normande Rind das verkauft wird!

Und das in allen Preiskategorien, für jeden ist etwas dabei!!

Wir freuen uns sehr darauf, Sie am 21. Oktober 2022 zum 9. German Masters Sale, in der Auktionshalle der RUWeg in Fließem, nahe Bitburg, ab 14.30 Uhr zum 'Open Barn' & ab 17.30 Uhr zur Live Auktion begrüßen zu dürfen!

Seien Sie unser Gast und überzeugen Sie sich vor Ort von der fantastischen Tierqualität & verbringen Sie mit uns zusammen einen tollen Abend unter Freunden und Bekannten und erleben Sie die einzigartige German Masters Sale Atmosphäre!

*M*it besten Grüßen,

Ihr German Masters Sale Team

*D*ear breeders,

We are very excited to present you the catalogue of the ninth German Masters Sale.

After a long time with not many Live Events because of the Covid pandemic we are more than happy to organize also the German Masters Sale 2022 again as a live auction!

We are extremely happy and overwhelmed for the consignments we received for this edition from breeders from all over the World. We want to thank the consignors which entered their very best and made it possible to make this great selection we have for the German Masters Sale 2022. Also we want to thank our sponsors which help us make this event possible.

Because of the many signups we received for this years Sale we had the great position to make a catalogue with over 150 lots out of the best cow families which the World can offer.

We believe this is the best offer we ever had at the German Masters Sale! In the catalogue you will find some of the highest genomic animals ever to sell. The #1 GTPI Heifer ever to be sold in Europe will go under the auction hammer as well the #1 GTPI Lambda in the World and many more high Heifers which are in the top of the Charts in many different systems!

As well a fantastic group with more than 20 fresh milking heifers and cows, including 4 super milking Jerseys!

Probably the best group of type heifers ever to be offered at a public auction, polled and homozygous polled animals, B&W and R&W, embryo packages, as well the biggest group of Jersey heifers we ever had, 2 super Brown Swiss heifers & as premier the first Normande Heifer ever to sell in Germany!

There is something for everybody and in all different price ranges!!

We look forward to seeing you all on Friday, October the 21st at the 9th German Masters Sale, this year again in the auction hall of the RUWeg in Fließem, near by Bitburg, Germany. Sale barn opens at 14.30 hr & auction will start at 17.30 hr. Be our guest have a look at the fantastic quality of animals and enjoy a great evening with friends and the unique & special German Masters Sale atmosphere!

*B*est regards,

The German Masters Sale Team

AUKTIONSSINFO

ADRESSE

RUW AUKTIONSHALLE FLIEßEM

Adresse: Hamerter Berg 1, 54636 Fließem - Germany

CONTACTS

DE Nici Nosbisch	+49 (0)1714368388	nici_nosbisch@web.de
NL Arjan v.d. Vlis	+31 (0)6 43985150	avdvlis@eurogenes.nl
NL Emma Scholten	+31 (0)6 52897333	escholten@eurogenes.nl
NL Laura Uineken	+31 (0)6 25566674	luineken@eurogenes.nl
NL Jan de Vries	+31 (0)6 26250502	jandevries@diamond-genetics.nl
DE Gerd Grebener	+49 (0) 1725353693	ggrebener@ruweg.de
DE Uwe Müller	+49 (0)1725353691	umueller@ruweg.de
DE Torben Melbaum	+49 (0)17661303019	tm@bullseyegenetics.de
CH Marcel Egli	+41 (0)764274524	marcel.egli@swissherdbook.ch
DK Martin Rasmussen	+45 28 99 86 25	martinfremad@hotmail.com
LU Tom Elsen	+352(0)621246498	thomas.elsen@convis.lu
IT Vki Singh	+39 (0)3343037095	notorius.vki@icloud.com
FR Jan v.d. Oord	+33 (0)679961625	jan.vdo@diamond-genetics.fr
FR Louis Jacquin	+33 (0)683803325	ilygenetics@live.fr
FR Daniel Schwartz	+33 (0) 698619557	daniel.schwartz67@ymail.com
AT Rupert Wenger	+43 (0)6769712913	rupert.wenger@gmail.com
UK Mark Lee	+44 (0)7980924179	mark@nortonandbrooksbank.com
UK Ryann Spackman	+44 (0)1491651970	ryannspackman@aol.com
NA Steve Mower	+1 (0)2405205906	steve.mower@amsgenetics.com
NA Sebastien Dion	+1 (0)5193200656	sunviewholstein@hotmail.com
IE Gareth O'Brien	+353 (0)851539046	obriengarethj@gmail.com

Pedigrees Torben Melbaum & Mark Lee
Auktionator Nici Nosbisch

Ringmen Henrik Wille (DE), Jörg Seeger (DE), Pablo Reboiro (ES), Udo Richter (DE), Marcel Egli (CH), Erik Büscherhoff (DE) & Paul Pettriffer (IT)

Barn Team Torben Melbaum & Team
Fitting Crew Jonas Melbaum, Paul Pettriffer, Rupert Wenger, Devon Lohmöller, Rob Schouten & Team

SALE ORGANISATION: Nosbisch Holsteins, Eurogenes & RUW

AUKTIONSDINNO

PROGRAMM & INFORMATION

DATUM / DATE
ORT / PLACE

FREITAG, 21. OKTOBER 2022 / FRIDAY, OCTOBER THE 21TH 2022
RUW AUKTIONSHALLE FLIEßEM - Hamerter Berg 1, 54636 Fließem - Germany

14:30 UHR

BESICHTIGUNG DER AUKTIONSTIERE / SALE BARN OPEN, AUKTIONSHALLE FLIEßEM

17:30 UHR

START GERMAN MASTERS SALE 2022

ANSCHLIEßEND / AFTER SALE

GERMAN MASTERS SALE AFTER PARTY WITH DJ EPPES!

HOTELS

Gerne buchen wir für Sie Ihr Hotel:

Jutta Nosbisch - Tel. +49 (0)65687187 - Email. jutta.nosbisch@web.de

We will be happy to assist in your travel arrangements and hotel reservations.

Hotel BITBURG (Vormals Eifelstern) - Bitburg - Tel. +49 (0)6561 91500

Hotel Eifelbräu - Bitburg - Tel. +49 (0)6561 9100

Hotel Dorint Seehotel & Resort - Tel. +49 (0) 0221 48567444

Hotel Louis Müller - Bitburg - Tel. +49 (0)6561 9190

Hotel Bitburger Hof - Bitburg - Tel. +49 (0)6561 94520

AIRPORTS & PICK-UP SHUTTLE SERVICE

The following airports are all nearby the sale place:

* Frankfurt / Hahn

* Luxembourg

* Köln

* Düsseldorf

We can organize for you the Transport from the Airport and back again and help with your reservations.

Nici Nosbisch: +49(0)1714368388 nici_nosbsich@web.de

AUKTIONSSINFO

TRANSPORT - EXPORT

Die Auktion ist im Artikel 10 Gebiet! BHV1 frei nach Artikel 10! Alle Tiere können sofort nach der Auktion zu Festpreisen in alle Länder ohne Quarantäne exportiert werden! Alle Auktionstiere sind sofern nicht anders angegeben gegen Blauzunge Typ 8 geimpft und können sofort nach der Auktion in alle freien Gebiete exportiert werden.

The Auction is in Article 10 Area! IBR Free area! No quarantine needed to any other countries! Purchases will be exported right away after the sale for a flat rates. All sale animals qualify for export within Europe, exceptions will be mentioned in the sale update. We will take care of the export until your barn with specialized elite animal transport. In case animals can't be exported right after the sale, they will be housed at the seller's place until export, the first 30 days of housing will be free, after that EUR 3 / day will be charged. All sale heifers are if not mentioned different in the sale update vaccinated against Blue Tongue 8, and can be exported right after the sale to all countries & areas.

TRANSPORT PRICES (Flat prices, delivered at home)

* GERMANY	EUR 150-400
* LUXEMBOURG	EUR 100
* BELGIUM	EUR 300-400
* FRANCE	EUR 275-550
* SWITZERLAND	EUR 475-675
* UNITED KINGDOM	EUR 350-650
* DENMARK	EUR 300-600
* ITALY	EUR 500-750
* THE NETHERLANDS	EUR 300 - 450
* Export documents	EUR 50 / animal

REQUEST for the price to your country & conditions

+49 (0)1714368388 nici_nosbisch@web.de

EIGENER TRANSPORT INNERHALB DEUTSCHLANDS

Wenn Sie ein oder mehrere Tiere kaufen, können Sie diese mit dem eigenen Anhänger abtransportieren!

OWN TRANSPORT TO FOREIGN COUNTRIES

Export is possible Saturday 22.10.2022
& Monday 24.10.2022 from 10:00 - 14:00 hr

Tiere in Abwesenheit: Exportpreis kann variieren. Exportpreis wird berechnet von dem Ort / Land aus wo das Rind steht, dieser Ort / Land wird im Auktionsupdate bekannt gegeben.

Absentee lots: Export price could be different for the lots selling in absentee, export price will be charged from the place the heifer is located, which can be seen in the catalogue / or update.

SALE UPDATE & NEWS

Für das Auktionsupdate und die aktuellen News besuchen Sie:

/ For the sale updates and latest news visit:

WWW.GERMANMASTERSALE.COM

ONLINE BIDDING

Über folgende Website kann die Auktion online verfolgt & online geboten werden: / For interested people who can't attend the sale, there is an option to follow the sale live and bid through the sale website:

WWW.AUCTION.GERMANMASTERSALE.COM

FREE DRINKS

Für das leibliche Wohl ist den ganzen Abend durch einen professionellen Caterer bestens gesorgt, dazu können Sie den ganzen Abend alle Getränke kostenlos genießen.

Catering will be available at the Auktionshalle with several dinners served. The whole day you can enjoy the free drinks.

MUST GO EVENT!

SHOW AWARDS

DU GEWINNST – WIR UNTERSTÜTZEN DICH!

Nur am German Masters Sale, gibt es ein SCHAU AWARD System für alle Tiere die ihr beim German Masters Sale kauft! Wenn Schau eure Leidenschaft ist und ihre großartige Familien liebt, dann haben wir dieses Jahr genau das richtige für euch, mit einer fantastischen und nie da gewesenen Auswahl an überragenden Schautieren: Gewinnt die Schau, verdient Geld damit, entwickelt eure eigene großartige Familie für eure Herde! Wir geben euch eine extra Auszeichnung. Wenn Du gewinnst unterstützen wir Dich! Die Auszeichnungen:

YOU WIN – WE SUPPORT!!

Unique for a sale is the GERMAN MASTERS SALE SHOW AWARD system for your animals purchased through the German Masters Sale! If showing is your passion and you like great families, we believe there is a great offering of potential show winners who can do it all for you: win shows, make business with them and develop great cow families in your herd! We give you an extra award, if you win, we support you! The awards:

REGIONAL SCHAU / REGIONAL SHOW

1st	€ 150
Champion	€ 300
Res. Champion	€ 200

NATIONAL SCHAU / NATIONAL SHOW

1st	€ 250
2nd	€ 150
3rd	€ 100
Champion	€ 500
Res. Champion	€ 350
Swiss Expo Champion	€ 1.500
European Champion	€ 3.000

INFOS

- Dies ist gültig für alle europäischen Länder
- Die maximale Auszahlung ist EUR 500€ pro Tier (Außer Swiss Expo & Europa-Schau)
- Auszahlungsformulare sind über die Auktionsorganisation verfügbar um euren Gewinn in Bares zu verwandeln!
- Der Show Award wird durch einen speziellen German Masters Sale Show Award Gutschein ausbezahlt, welcher ihnen beim Kauf eines Tieres am darauf folgenden GMS angerechnet wird!

NOTES

- These are valid in all European countries you show your heifer in
- You can earn up to the maximum winning price of EUR 500 (excluding Swiss Expo & European Show)
- Pay out forms are available on request by the organisation to cash your prize!
- Show awards will be paid out by a voucher which can only be spend on the following German Masters Sale

Sold through the previous German Masters Sales:

FG Ladd MaryAm P-Red EX-91-FR
Ladd P-Red x RH Talent Maxima EX-94-DE EX-95-MS
Successful R&W show cow in France
Owners: EARL de Bretier & partners (FR)

NH Mogul Champaine EX-90-BE EX-91-MS
Res. Junior Champion Agriflanders 2017
Owner: L. & S. Peeters (BE)

HFP Gismo-Red (VRC)
2nd place Swiss Expo 2020
Owner: Piccand Frederic (CH)

Bel Bag2 Solomon Bella VG-87-NL 2yr.
2nd in youngest class Swiss Expo '18
Owners: Heerenbrink- & Hullcrest Holsteins & N. Pinkert (NL)

RAFFLE / VERLOSUNG / CHARITY

Kaufen SIE Lose und gewinnen Sie wertvolle Embryonen!

Der GESAMTE ERLÖS wird von uns an Jan Böhm gespendet, ein ehemaliges Mitglied des German Master Sale Teams!

Jan wurde letztes Jahr von einem Moment auf den anderen durch eine tückische Krankheit (Rattenbiss-Fieber) aus seinem normalen Leben gerissen und muss nun sein ganzes Leben im Rollstuhl sitzen und ist auf eine 24/7 Vollbetreuung angewiesen.

Buy Tickets and WIN valuable embryos!

The WHOLE MONEY which we can collect will be DONATED to Jan Böhm, a former German Masters Sale Team member.

Last year his life changed drastically from one day to another, since that day and the terrible disease (Rat-bite-fever) he need to be in a wheelchair & needs a 24/7 care for the rest of his life.

**Es werden am Ende der Auktion folgende 3 Embryonenpakete verlost: /
At the end of the auction we will raffle following 3 Embryo packages:**

Paket 1:

3x AltaHAILED x NH Sunview Aristo Marca VG-85-DE 2yr. x VG-87 Gymnast x NH HS Marilyn Monroe VG-86-DE 2yr.
Gestiftet von: Nosbisch Holsteins

Paket 2:

3x VISOR P x Kedar Blooming Snickers EX-90-DE x EX-94 Starbuck x Old Mill E Snickerdoodle EX-94-USA
Gestiftet von: Diamond Genetics

Paket 3:

2x Stanley Cup x Belfast Goldwyn Janice EX-90-DE (Res. Int. Champion RUW Schau '11)
x 8. Generationen VG oder EX aus der Familie von Cooksvalley Belly Curly VG-88!
Gestiftet von: Zuchtbetrieb Siepermann

GMS RESULTS

Einige Beispiele von erfolgreichen Zukäufen an den letzten German Masters Sales! /
A few examples of successful animals sold through the previous editions of the German Masters Sale:

NH Arvis Silky-Red VG-89-DE 4yr.
Res. 2-Yr Old Champion R&W German Dairy Show '19
Owner: Azzopardi (MT) & Nosbisch Holsteins (DE)

Apple PTS Jones LB Apple-Red VG-87-DE 2yr.
Warrior-Red x KHW Regiment Apple-Red EX-96-USA
Owner: Snickerdoodle-Boys / Edi Linder (DE)

HAM Diamondback Beaujolais-P EX-91-CH
Great-grand dtr to Cherrie-Kreek Beulah-Red EX-92-USA
Owner: Rebin Holstein (CH)

Schwartz Spoutnik VG-85-CH 2yr.
Sold through the German Masters Sale 2019
Owners: Marcel Müller (CH)

Mattenhof Tatoo Haisha VG-85-CH 2yr.
Tatoo x Hanna-Vray EX-95-CH
Owner: Heidehof Ahrens & E. Spangenberg (DE)

VHH Silly VG-88-BE La1.
Sold in the German Masters Sale 2019
Owner: CRV (BE/NL)

FG Applestar-Red
Junior Champion Cremona Fiere 2021
Owner: M.E.Dal Farm Ladina (IT)

Drentex Colton Pebbles VG-87-DE 2yr.
Int. Champion German Digital National Show 2021
Owner: Y. & M. Spangenberg and D. Kumlehn (DE)

Lucky Cat VG-88-DE 3yr.
Sold through the German Masters Sale 2019
Owner: Loh-An Holsteins (DE)

Colton Esperanza
Grand dtr of Extreme Electra EX-95-USA 6E
Sold through the German Masters Sale 2021
Owner: Dueholm Breeding I/S (DK)

NH DG Zamara VG-88-NL 2yr.
Crushtime x Bel Doorman Zita EX-90-DE
Sold through the German Masters Sale 2021
Owner: M. Spaander (NL)

DG NH Ashley VG-88-FR VG-89-MS (MAX) 3yr.
King Doc x Al-Lew Monterey Ashley 1346 EX-92-USA
2nd place SPACE Show, Rennes 2022
Owner: GAEC Toullec (FR)

GMS RESULTS

NH Lambda Mona
2nd place Verona Dairy Holstein Show 2022
Owner: V. Singh, Di Basano & E. Tavazzani (IT)

Mattenhof Unix Gaiana VG-86-DE 2yr.
Sold in the German Masters Sale 2021
Owner: Willsbro Holsteins (UK)

KhW 1stGrade Elana VG-88-DE 3yr.
Sold in the German Masters Sale 2018
Owner: Lohmann Holsteins (DE)

NH GL Soraya-Red VG-86-DE VG-87-MS 2yr.
Sold through the German Masters Sale 2020
Owners: European Livestock Service (DE)

KhW Goldina-Red VG-89-DK EX-MS
Grand Champion R&W Danish National Show
Owner: Dueholm Breeding I/S (DK)

ESH Siri-Red VG-85-DE 2yr.
Dam to SKYLINER-RED - Nr. 1 R&W RZG sire at +163 RZG
Owner: Evolution Holsteins & European Livestock Service (CAN/ DE)

NH HS Marilyn Monroe
#1 RZG Cow in Germany
Highest production 2yr. Old in Germany

WWS Addiction Armanada VG-87-AT 2yr.
Incredible 2yr. old of the Apple family
Owner: Hirschhuber & Wenger (AT)

GS Alliance Sid O'Kamila *RC EX-90-DE
Sid x Decrausaz Iron O'Kalibra EX-97-CH
Owner: La Brasserie Holstein (FR)

PG Hailey VG-85-DE 2yr.
Topseller German Masters Sale 2019
Former +168 RZG heifer!! (08/19)
Owner: P. Arnold (LUX)

KNS Miss Board P VG-85-DE 2yr.
Nom. German Cow of the Year '20 & HI Cow of the Year '20
Sold through the German Masters Sale 2019
Owner: Fösches Holsteins (DE)

Liddlehome Beemer Rockstar VG-89-IT EX-MS
Sold in the German Masters Sale 2018
Owner: Cioli Farms (IT)

The Modern Type Sire!

515HO00353 DG NH
Arrow

King Doc x Al-Lew Monterey Ashley EX-94-USA EX-95-MS x
 EX-91 Mogul x EX-90 Domain x VG-86 Shottle x EX-90 Durham x
 EX-93 x EX-94 Blackstar x EX-92 x EX-90 x EX-90

131 ITP 1388 ISET

+1329 Milch | 130 Euter | 114 Gliedmassen | 121 Format - Kapazität
 114 Zellzahl | 119 Nutzungsdauer | +0.08% Eiweiß | 106 Fruchtbarkeit

+3.00 +2697 +1.74 +0.13 +729
 PTAT GTPI FLC Rump Angle Milk

Kurt Willmann,

WTS-Genetics, Switzerland:

We have been using **ARROW** a lot, because we really like his deep Pedigree which provides a lot Excellent scored dams in the back.

As well **ARROW** guarantees for lots of milk with positive components and great health figures.

ARROW daughter: Woodhouse ARROW Tesla
 H.M. Junior Champion Junior Expo Aargau Switzerland '21

DG NH Ashley VG-88-FR VG-88-MS 2yr.
 Full sister to ARROW

Maternal sister: DG NH Crushabull Atlantis
 Junior Champion Expo Bulle 2022!

© Swissherbook, Jure Steel & Guillaume Moy

WWW.AI-TOTAL.COM

Direkte Töchter aus den besten KÜHEN der Welt! / Daughters selling from the WORLD's ELITE!

DIREKTE TÖCHTER AUS DIESEN LEGENDÄREN KÜHEN WERDEN AM GERMAN MASTERS SALE 2022 VERKAUFT!! /
DAUGHTERS DIRECTLY FROM THESE LEGENDARY COWS ARE SELLING IN THE GERMAN MASTERS SALE 2022!!

Dam to lot 12. Miss Apple Snapple-Red EX-96-USA

Dam to lot 15. Nipponia R D Lizabeth EX-96-CAN

Dam to lot 33. Comestar Doorman O'Katrysha EX-93-CH

Dam to lot 34. Macland HF Yoder Rachel EX-95-USA

Dam to lot 58. Du Rahun Chelios Heline EX-95-CH

Dam to lot 59. Knonaudale Goldwyn Jasmine EX-96-USA

Dam to lot 60. Suard-Red Jordan Irene EX-97-CH

Dam to lot 80. Robin-Hood Pretty In-Red EX-94-USA

Dam to lot 94. Highcroft Absolute Lily-Red EX-97-USA

Dam to lot 102. Jacobs Control Brisk EX-94-USA

Dam to lot 104. Jones La Brasserie Apple-Red VG-87-DE 2yr.

Dam to lot 105. Milksource Attica-Red EX-92-USA

Dam to lot 113. HH Jordy Lara Croft EX-90-DE

Dam to lot 135. Wilt Fitz Elysa EX-93-FR

Dam to lot 145. Weeksdale Absolute Vodka EX-95-USA

GEMEINSAM BESSER ZÜCHTEN!

**FÜR JEDE KUH IM STALL DEN
PASSENDEN BULLEN - WÖLSAU!**

www.woelsau-genetics.de

Besamungsgenossenschaft Woelsau

BesamungsgenossenschaftWoelsau

Besamungsgenossenschaft Marktredwitz-Wölsau eG
Wölsau 27 | 95615 Marktredwitz | Telefon: +49 9231 9653-10 | E-Mail: bgmak@woelsau-genetics.de

Nici Nosbisch
AUCTIONEERING

NICI NOSBISCH AUCTIONEERING

Organisation & Abwicklung von Auktionen aller Art.

Lizenzierter Auktionator am World Wide College of Auctioneering, Mason City, USA.

Kommende Veranstaltungen:

15.10.2022: Dairy Grand Prix Sale 2022
Dornbirn - Österreich

21.10.2022: German Masters Sale 2022
Fließem - Deutschland

01.12.2022: International Livestock
Auction Zootechnica
Cremona - Italien

Nici Nosbisch Auctioneering
ihr Partner #1 für:

- Eliteauktionen
- Kommerzielle Viehauktionen
- Charity-Auktionen
- Kunstauktionen
- Maschinen & Bestandsauktionen

Nici Nosbisch Auctioneering

Nici Nosbisch Auctioneering
Sonnenhof 1
54668 Niederweis

T 0049 / 1714368388
M nici_nosbisch@web.de
W nn-auctioneering.com

Nici Nosbisch
AUCTIONEERING

nn-auctioneering.com

01. Kingsway Beauty

Reg.no.
Consignor

DE 0364342055 Geb. Datum. 26.04.2022
Erik Büscherhoff - Tel. +49 (0)171 3221976 - Email. ebuescherhoff@masterrind.com

M. Fraeland Solomon Bonnie VG-89-CAN 4yr.

2. M. Fraeland Goldwyn Bonnie EX-95-CAN

Maternal sister to M. Fraeland Black Beauty EX-93-CAN

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Fraeland Solomon Bonnie VG-89-CAN 4yr.
Conf. VG-89-CAN VG-89-MS 4yr.

2.02 331d 9.937kgM 6.1% 607F 3.8% 377P
3.08 305d 12.545kgM 5.3% 663F 3.7% 460P

- H.M. All-Ontario Senior 3 Yr. Old '21
- 1st. Int. 1 Yr. Old Dufferin & Wellington '19
- 1st. Int. 1 Yr. Old Perh Waterloo '19
- Junior Champion Dufferin & Wellington '18
- 1st Int. Calf Dufferin & Wellington '18
- Halbschwester zu Fraeland Unix Buttartart VG-87-CAN 2yr. - Int Champion & Res Grand Champion Ontario Summer Show '21 / Maternal sister to Fraeland Unix Buttartart VG-87-CAN 2yr. - Int Champion & Res Grand Champion Ontario Summer Show '21

Walnutlawn SOLOMON

Fraeland Goldwyn Bonnie EX-95-CAN 14*
Conf. EX-95-CAN EX-96-MS 3E 14*

1.11 365d 10.665kgM 4.6% 487F 3.7% 391P
3.07 365d 15.180kgM 4.7% 708F 3.6% 547P
5.03 365d 16.126kgM 5.1% 824F 3.7% 592P
6.01 365d 17.259kgM 4.4% 759F 3.6% 613P
8.11 365d 18.557kgM 4.3% 805F 3.5% 746P

- >30 VG oder EXCELLENT Töchter in Kanada / >30 VG or EXCELLENT daughters in Canada!
- H.M. Grand Champion Dufferin & Wellington '14
- Res. Grand Champion Dufferin & Wellington '12
- Res. Intermediate Champion Autumn Opp. '09
- Res. All-Ontario Jr. 2 Yr. Old '09

Braedale GOLDWYN

Fairvale JED Bonnie 94 EX-AUS 6yr.
Conf. EX-AUS 6yr.

4.01 365d 11.376kgM 4.3% 494F 3.2% 368P
5.07 305d 12.410kgM 4.3% 532F 3.4% 423P

- **Tiefe australische Kuhfamilie! /**
From a deep Australian cow family

NEXT DAMS

4e Fairvale Lincoln Bonnie 55th EX-AUS 3E
5e Fairvale Speckles Bonnie 35th VG-85-AUS

Lambda Enkelin aus BONNIE EX-95

- Extrem exklusive Delta-Lambda Enkelin der unglaublichen: Fraeland Goldwyn Bonnie EX-95-CAN 13*
- Mutter ist eine Schwester Fraeland Unix Buttartart VG-87-CAN 2yr. - Res. Grand Champion Ontario Summer Show '21
- Großmutter hat >30 VG & EX eingestufte Töchter in Kanada!
- Extrem populäre Familie! Mutter ist maximal eingestuft und für die WDE angemeldet!

Delta-Lambda grand dtr of BONNIE EX-95

- Amazing Delta-Lambda grand dtr of the extraordinary: Fraeland Goldwyn Bonnie EX-95-CAN 13*
- Dam is sister to Fraeland Unix Buttartart VG-87-CAN 2yr. - Res. Grand Champion Ontario Summer Show '21
- Her grand dam has >30 VG and Excellent daughters in Canada!
- Extremely popular family, dam is scored MAX & is entered for the WDE '22!

02. GHO Rockstar

Reg.no. DE 1604416843 Geb. Datum. 27.03.2021
 Consignor Michael Beyer - Tel. +49 (0)178 2051429 - Email. gerstenberg-holsteins@web.de
 Show results 1st Bundes Jungzüchter Treffen Show 2022
 Bel. / Ins. 01.07.2022 FEMALE Farnear DELTA-LAMBDA // TRAGEND - PREGNANT

3. M. Kingsmill Roy Roulette EX-92-USA 2E

2. M. EPH Rolls Rose VG-86-DE 2yr.

4. M. Astrahoe LJ Rosa Rebel EX-92-USA 2E

Picston SHOTTLE

(Mtoto x Aerostar x Inspiration)

Lohmann Rosanne VG-86-DE 2yr.

Conf. VG-86-DE 2yr.

HR. La1 305d 7.301kgM 4.0% 294F 3.7% 270P

- **Verkauft am German Masters Sale 2019 /**
Sold at German Master Sale 2019

Braedale GOLDWYN

EPH Rolls Rose VG-86-DE 2yr.

Conf. VG-86-DE 2yr.

2/2La 305d 8.875kgM 3.9% 344F 3.2% 283P
HL2 305d 9.365kgM 4.0% 375F 3.2% 298P

- **3rd Junior Heifer Normandy Show '16!**
- **Leistung auf einem Bio Betrieb erbracht /**
Production made on an organic farm

Same family:

Peak Goldwyn Rhapsody EX-97-UK

Regancrest Elton DURHAM

Kingsmill Roy Roulette EX-92-USA 2E

Conf. EX-92-USA 2E

2.04 365d 8.412kgM 3.8% 317F 2.9% 177P
4.03 347d 11.035kgM 3.8% 423F 3.0% 334P
6.04 365d 12.710kgM 4.0% 508F 3.1% 396P

NEXT DAMS

- 4e Astrahoe LJ Rosa Rebel EX-92-USA
- 5e Pinehurst Royal Rosa EX-91-USA 2E
- 6e Pinehurst Roulade EX-92-USA 2E
- 7e Pinehurst Sweet Cleo EX-90-USA
- 8e Pinehurst Sweet Freedom EX-90-USA
- 9e Pinehurst Sweet Delight EX-91-USA
- 10e Pinehurst Rapture EX-96-USA
- 11e Pinehurst Fragrance EX-90-USA
- 12e Hayssen Fond Ariel EX-90-USA
- 13e Hayssen D V Audrey EX-90-USA
- 14e Whirlhill Q Rag Apple Ariel EX-92-USA
- 15e Arlite Posch EX-92-USA EX-92-USA
- 16e Audrey Posch EX-93-USA

Tragende SHOTTLE mit 14. Gen. EX im Pedigree!!

- Ein absolutes TRAUMPEDIGREE! SHOTTLE x GOLDWYN x DURHAM x 14. Gen. EXZELLTNER Mütter!
- Sie ist tragend mit gesextem Delta-Lambda und war 1. platziert auf dem BJZT 2022!
- Die Familie von Peak Goldwyn Rhapsody EX-97-UK:
3x Grand Champion auf der UK Dairy Expo

SHOTTLE out of 14 generations EXCELLENT dams!

- What a dream pedigree! SHOTTLE x GOLDWYN x DURHAM and then straight from 14 generations EXCELLENT dams!
- She is pregnant by FEMALE Delta-Lambda and was already 1st place at the BJZT 2022!
- Same family as Peak Goldwyn Rhapsody EX-97-UK:
3x Grand Champion at the UK Dairy Expo

03. Mox *A*wayday P Red

Reg.no.
Consignor

DE 0817903219

Geb. Datum. 03.12.2021

Mox Holsteins - Tel. +49 (0)170 3151251 - Email. mock@stueblehof.de

READY TO FLUSH!!

M. Mox Anousha P *RC EX-92-DE EX-93-MS

4. M. KHW Regiment Apple-Red EX-96-USA DOM

Sister to 2. M. WWS Apples Aya P-Red VG-89-DE 3yr.

Kenmore AVANCE-RED

(Apprentice *RC x Delta x McCutchen)

Mox Anousha P *RC EX-92-DE

Conf. EX-92-DE EX-93-MS

3/2La 305d 9.527kgM 4.4% 416F 3.6% 341P
HL2 305d 11.831kgM 4.3% 504F 3.5% 413P

- **Selbe Familie wie:** / Same family as:
 - Erbacres Snapple Shakira EX-97-CAN 2E
 - Grand Champion World Dairy Expo 2021
 - Grand Champion Canadian National Show 2021
 - Intermediate Champion World Dairy Expo '18

Maple-Downs-I G W ATWOOD

Mox Alyzee VG-88-DE

Conf. VG-88-DE

2/1La 271d 10.091kgM 4.4% 446F 3.2% 322P

- **Halbschwester zu:** / Maternal sister to:
 - WWS Apples Aya P-Red VG-89-DE EX-MS 3yr.
 - her Jordy-Red daughter sold for 7.500 EUR
 - @ European Masters Sale 2019

Mr Ansly ADDICTION P-RED

Mox Apples Abigail *RC EX-92-USA

Conf. EX-92-USA

La1 305d 11.940kgM 4.6% 584F 3.5% 414P

- **V. / s. Mr Chassisty GOLD CHIP**
- **>1000kg kombiniert Fett + Eiweiß /** >1000kg combined Fat + Protein
- **Halbschwester zu:** / Maternal sister to:
 - Miss Apple Snapple-Red EX-96-USA
 - Grand Champion Midwest National R&W Spring Show 2019

NEXT DAMS

- 4e KHW Regiment Apple-Red EX-96-USA 2E 28* DOM
- 5e Kamps-Hollow Altitude *RC EX-95-USA
- 6e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 7e Clover-Mist Augy Star EX-94-USA 4E DOM
- 8e D-R-A August EX-96-USA 4E DOM
- 9e D-R-A Ideal Precious Leader EX-90-USA 2E
- 10e D-R-A Princess Lad Leader EX-90-USA 3E

ROT - HORNLOS - APPLE

- Tolle ROTE & HORNLOSE Avance Tochter aus Mox Anousha EX-92-DE EX-93 Euter mit weiteren 8. Generationen EXZELLENTER Apple's im Pedigree!!
- Gleiche Familie Erbacres Snapple Shakira EX-97-CAN 2E
 - SUPREME Champion World Dairy Expo 2021!!
- Toller Zweig der Apple Dynastie!

RED - POLLED - APPLE

- Incredible Red & White Avance daughter of Mox Anousha EX-92-DE EX-93 Mammary System followed by 8 generations EXCELLENT Apple's!!
- Same family as Erbacres Snapple Shakira EX-97-CAN 2E
 - SUPREME Champion World Dairy Expo 2021!!
- Great line of the APPLE cow family!!

04. RZN Picasso Tally P Red

Reg.no.
Consignor

DE 0771243271 Geb. Datum. 17.05.2022
Johannes Nöhl - Tel. +49 (0)160 4009205 - Email. johannesnoehl@aol.com

2. M. Strans-Jen-D-Tequila-Red EX-96-USA 2E

Sister. Milksource Tantrum-Red VG-88-USA 2yr.
1st Sr. 3-Yr Old, BU and B&O Wisconsin State Show '22

3. M. Jen-D Devil Tiffany-Red EX-95-USA 2E

Vogue PICASSO PP *RC
(Mirand PP *RC x Loyala-P x Kingboy)

Milksource RZN Tabea-Red
Conf. NC - Just fresh!!

- **Halbschwester zu:** / Maternal sister to:
Milksource Thunder-Red VG-88-USA 2yr.
- Supreme Champion Heifer Junior & Open Show, World Dairy Expo 2019
& Milksource Taelyn (s. Armani *RC)
- Junior Champion World Dairy Expo 2018
- Res. Supreme Champion Heifer, WDE 2018
& Milksource ABT Tessa-Red EX-92-USA
- Res. Junior All-Wisconsin 2019
- Grand Champion Midwest Nat'l R&W Jr. Show '19
- Int. Champion Midwest Nat'l Spring R&W Jr. Show '19
& Milksource Tantrum-Red VG-88-USA 2yr.
- 1st Sr. 3-Yr Old, Best Udder and B&O Wisconsin State Show '22

Farneer ALTITUDE-RED

Strans-Jen-D-Tequila-Red EX-96-USA 2E
Conf. EX-96-USA 2E

2.05 365d 11.136kgM 4.7% 519F 3.4% 377P
3.09 306d 10.882kgM 4.4% 475F 3.3% 360P
4.10 293d 12.628kgM 4.4% 558F 3.0% 382P
6.04 260d 14.791kgM 4.3% 646F 3.2% 474P

- **Grand Champion, World Dairy Expo '14 & '15**
- **Res. All-American 5yr. Old 2016**
- **Unanimous All-American R&W 4yr. Old '15**
- **Unanimous All-Americana R&W Sr. 3yr. Old '14**
- **Grand Champion MN State Holstein Show '13**
- **6x All-American Nominee**

Scientific DIRECTOR-RED

Jen-D Devil Tiffany-Red EX-95-USA 3E
Conf. EX-95-USA 3E

2.04 365d 12.174kgM 4.1% 497F 3.3% 406P
4.01 365d 13.531kgM 4.3% 586F 3.3% 450P
5.04 316d 12.301kgM 3.9% 475F 3.3% 407P
6.06 365d 16.393kgM 4.1% 668F 3.3% 542P
8.07 365d 16.406kgM 4.3% 701F 3.0% 491P

- **9x All-American Nominee**
- **Grand Champion MN State Fair R&W Show '16**
- **Sr. Champion Mid-West Fall/ Nat'l '15**
- **Grand Champion, Midwest Spring Nat'l '14**
- **Supreme Champion, MN State Fair 2011**
- **Int. & HM. Grand Champion MN State Show '09**
- **All-American R&W Winter Calf 2007**

NEXT DAMS

4e Jen-D-Pred Tosha-Red VG-88-USA EX-MS

ROTE & HORNLOSE Enkelin von TEQUILA EX-96

- ROTE & HORNLOSE Picasso Enkeltochter der unglaublichen Strans-Jen-D-Tequila EX-96!!!
- Tequila war Grand Champion World Dairy Expo 2014 & 2015 und ist eine der besten Schau- & Zuchtkühe in Nordamerika ihrer Generation!
- Schwestern zur Mutter waren Jr. Champion & Supreme Jr. Champion WDE!!

R&W POLLED grand dtr of TEQUILA EX-96

- R&W POLLED Picasso grand dtr of Strans-Jen-D-Tequila EX-96!!!
- Tequila was Grand Champion World Dairy Expo 2014 & 2015 and is one of the most successful R&W show cows in Northern-America of the past decade!
- Dam her sisters were Jr. Champion & Supreme Jr. Champion WDE!!

05. Beerzedal HiPo Pfct Emma

Reg.no.
Consignor

NL 736183044 Geb. Datum. 08.06.2022
Beerzedal & HiPo Genetics - Tel. +31 (0)6 38966350 - Email. hipogenetics@gmail.com

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1616	+0.09	+0.07	89	71	2.71	-0.1	5.4	2.3	+1.45	2.14	2.30	970	3081

M. Progenesis Challen Embrace VG-85-CAN VG-86-MS 2yr.

3. M. Main-Dray Rubicon Email EX-91-USA 2E

5. M. Winterhlm-WG Bax Elated EX-92-USA 3yr.

Progenesis PERFECT

(Renegade x Delta-Lambda x Denver)

Progenesis Challen Embrace VG-85-CAN 2yr.

Conf. VG-85-CAN VG-86-MS 2yr.

1-09 305d 11.959kgM 3.7% 441F 3.5% 414P
Anfang September frisch gekalbt und sieht
überragend aus! / Fresh again early September
2022 and looks tremendous!

- **DONOR DAM**
- **Wheelhouse Tochter verkauft für 37,500 USD**
@ Fun in the Sun Sale, Florida 2022 /
Wheelhouse dtr sold for 37,500 USD @ Fun
in the Sun Sale, Florida 2022
- **>23.000kgM in 611 Tagen in ihrer**
1. Laktation!! / >23.000kgM in 611 days in
her first lactation!!
- **14. Generation VG oder EX in Serie!** /
14th generation VG- or EXCELLENT in a row!

Sandy-Valley CHALLENGER

Main-Dray Helix Emmit VG-87-CAN 4yr. 1*

Conf. VG-87-CAN VG-88-MS 4yr. 1*

2-06 305d 10.001kgM 5.2% 515F 3.6% 359P
3-09 305d 12.695kgM 5.0% 630F 3.4% 429P

- **>1000kg kombiniert Fett + Eiweiß /**
>1000kg combined Fat + Protein
- **Mutter von:** / Dam to: Progenesis ENCOURAGE
@ Semex and Progenesis ESPN @ Semex

Aot Silver HELIX

Main-Dray Rubicon Email EX-91-USA 2E

Conf. EX-91-USA 2E

3-09 365d 20.158kgM 4.1% 826F 3.5% 701P
Life: Almost 100.000kgM in just 5 lactations!!

- **Mutter von:** / Dam to: Main-Dray EBAY
@ Cogent

NEXT DAMS

- 4e Winterhlm-WG Emotional VG-88-USA
- 5e Winterhlm-WG Bax Elated EX-92-USA 3yr.
- 6e Winterhlm-WG B G Elation EX-93-USA 6yr.
- 7e Ridgedale Emotion EX-90-USA
- 8e Ridgedale Emera EX-95-USA 5E
- 9e Ridgedale Emma VG-88-USA 3yr.
- 10e Ridgedale Fond Example EX-95-USA 3E GMD
- 11e Ridgedale Quality Extra EX-90-USA 5yr.
- 12e Ridgedale SS Emmy VG-87-USA 6yr.
- 13e Ridgedale Orginator M&M EX-90-USA 2E
- 14e Birchmere Reflection Emma VG-85-USA

+3081 GTPI / +2.30 PTAT...The SKY is the LIMIT!

- Ein Traum wird wahr! Das höchste Kalb was jemals auf einer öffentlichen Auktion in Europa verkauft wurde!
- Das #7 GTPI Rind in Europa mit +3081 GTPI in der einzigartigen Kombination mit +2.30 PTAT / +2.14 Euter!
- Das EINZIGE Rinder der WELT mit >3080 GTPI, >2.30 PTAT, >3.0 Mastitis Index und >1600 lbs Milch!!
- Tiefe US Kuhfamilie mit 14. Gen. VG oder EX eingestuften Müttern aus der Familie von Ridgedale Fond Example EX-95-USA 3E GMD

+3081 GTPI / +2.30 PTAT...The SKY is the LIMIT!

- Dreams are coming true! The highest calf ever to be sold on public auction in Europe!
- The #7 GTPI female in Europe at +3081 GTPI in the unique combination with +2.30 PTAT / +2.14 UDC sells!!
- The ONLY heifer in the WORLD >3080 GTPI, >2.30 PTAT, >3.0 Mastitis Index and >1600 lbs Milk!!
- Deep US-pedigree going back on 14 generations VG- or EXCELLENT scored dams to Ridgedale Fond Example EX-95-USA 3E GMD

06. Wilder Shine Bright Red

Reg.no.
Consignor

DE 0542075514 Geb. Datum. 25.01.2022
Wilder Holsteins - Tel. +49 (0)151 46245204 - Email. norbert_holtkamp@web.de

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1074	+0.08	+0.01	66	35	2.62	-0.7	5.7	2.1	1.45	1.49	1.98	734	2765
GER	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1335	+0.10	-0.09	66	37	134	124	1976	117	108	108	122	133	149

3. M. NRP Alisha *RC VG-88-NL

2. M. Batouwe Ailisha Salva Red VG-85-NL 2yr.

7. M. Kamps-Hollow Altitude *RC EX-95-USA DOM 2E

3STAR OH RANGER-RED

(Rubels-Red x Salvatore *RC x Rubicon)

BWN 3STAR Sunny VG-86-DE 2yr.

Conf. VG-86-DE VG-87-MS 2yr.

TL22/01 100d 2.921kgM 3.9% 115F 3.3% 96P

• DONOR DAM

• Tolle Väterfolge für die Rotbuntzucht:

Swingman-Red x Salvatore *RC x Rubicon
aus den Apple's / Great sire stack for R&W:
Swingman-Red x Salvatore *RC x Rubicon from
the Apple's

Westcoast SWINGMAN-RED

Batouwe Ailisha Salva Red VG-85-NL 2yr.

Conf. VG-85-NL 2yr.

2/1La 305d 9.065kgM 4.8% 434F 3.5% 316P

- Mutter von mehreren hochrangierenden Nachkommen / Dam to topranking daughters!

Mr SALVATORE *RC

NRP Alisha *RC VG-88-NL

Conf. VG-88-NL

3/3La 305d 13.316kgM 3.8% 499F 3.5% 465F
HL2 305d 13.768kgM 3.7% 514F 3.6% 492F

• Halbschwester zur ehemaligen #1 & #2 GTPI

Rot in Europa: / Maternal sister to the former #1 & #2 GTPI R&W Heifers in Europe: Salsa Aiko Red and NRP Aisa-Red

• Großmutter ist eine Schwester zu: /

Grand dam is maternal sister to: Perfect Aiko*RC, Fraiko *RC, Applejax *RC and more

NEXT DAMS

- 4e A-L-H Australia VG-87-NL 3yr.
- 5e KHW Alxndr Ayako *RC VG-85-USA 3yr.
- 6e KHW Goldwyn Aiko *RC EX-91-USA DOM
- 7e Kamps-Hollow Altitude *RC EX-95-USA DOM 2E
- 8e Clover-Mist Alisha EX-93-USA 3E GMD DOM

ROT / +2765 GTPI / Bereit für ET / Apple!

- Frühe Ranger-Red Tochter wird bereit für ET verkauft! Toller Index: +2765 GTPI, fast +2 PTAT, dazu tolles Linear mit längeren Strichen, abfallendem Becken und ganz niedriger Zellzahl! Außerdem über 1000kg Milch!
- Aus 9. Generationen VG oder EX eingestufte Mütter aus einem anderen Zweig der Apple Dynastie!
- Diese Linie liefert hohe, gefragte & positive Bullen & weibliche in jeder Generation!

R&W / +2765 GTPI / Flush age / Apple!

- Early Ranger-Red daughter sells ready to flush with a great Index and +2765 GTPI, close to +2 PTAT, great Linear with positive Teat Length, Sloped Rumps, very low SCS. & >1000 MILK
- From 9. Generation of VG or EX Dams from a different line of the Apple Dynastie!
- This line is a truly bull breeding machine with popular bulls from every Generation!

07. BHA Dolly Red

VG-86-DE 2yr.

Reg.no. DE 0817532666 Geb. Datum. 14.02.2020 Kalb. Datum. 16.02.2022
 Consignor Thomas Bentele - Tel. +49 (0)160 3561874 - Email. bentele_thomas@web.de
 Prod. TL22/02 3.732kgM 3.8% 142F 3.0% 113P
 Conf. VG-86-DE VG-87-MS 2yr.
 Bel. / Ins. 03.08.2022 FEMALE Blondin TOWER-RED // TRAGEND - PREGNANT

2. M. BHA Deezer EX-90-DE La3.

M. BHA Deezer EX-91-DE La4.

BHA Dolly-Red VG-86-DE VG-87-MS 2yr. | SHE SELLS!

NH SOLITO-RED

(Salvatore *RC x Atwork *RC x Detox *RC)

BHA Deezer EX-91-DE La4.

Conf. EX-91-DE La4.

5/4La 305d 13.183kgM 3.2% 422F 3.2% 418P
HL3 305d 13.723kgM 3.4% 471F 3.1% 425P

- EX-91 Defiant Tochter! / EX-91 Defiant daughter!

Scientific B DEFIANT *RC

BHA Deez EX-90-DE La3.

Conf. EX-90-DE La3.

5/5La 305d 10.853kgM 4.7% 510F 3.4% 364P
HL3 305d 12.971kgM 4.5% 580F 3.4% 438P

- Tiefe Deutsche Kuhfamilie / Deep German cow family!!

Mr Chassity GOLD CHIP

BHA Dorina VG-87-DE

Conf. VG-87-DE VG-88-MS

3/2La 305d 10.297kgM 5.0% 512F 3.4% 350P
HL2 305d 10.798kgM 5.0% 542F 3.4% 364P

- V. / s. Pennview INTRUDER

NEXT DAMS

- 4e BHA Daytona VG-86-DE La3.
- 5e BHA Dolly VG-88-DE EX-90-MS La3.
- 6e BHA Dunhill VG-86-DE La5.
- 7e BHA Detro VG-85-DE La3.
- 8e Donate VG-88-DE

Spektakuläre ROTE Abgekalbte Solito Red!

- Tolle abgekalbte ROTE Solito Red Tochter aus 8. Gen. VG oder EX Müttern!
- Ihre Rote Färsen für die nächsten Schauen!
- Vater NH Solito Red, #1 RZE Bulle der Töchtergeprüften Bullen in Detuschland (+143 RZG & +140 RZE)
- Tolles Paket aus hohen Leistungen, bestem Exterieur und tiefer Kuhfamilie!

Spectacular R&W 2yr. Solito Red dtr sells!

- One of the finest R&W 2yr. Olds to sell! Sired by the #1 daughter proven RZE Type sire NH SOLITO Red (+143 RZG & +140 RZE) and going back on a deep German cow family directly from 2 EXCELLENT dams!!
- She is your ticket for the coloured shavings!!
- This family provides the whole package: production, show and a great pedigree in the back!

08.

Mox Ruby

VG-86-DE 2yr.

Reg.no.
Consignor
Prod.
Conf.

DE 0817407921 Geb. Datum. 08.06.2019 Kalb. Datum. 04.09.2022
Mox Holsteins - Tel. +49 (0)170 3151251 - Email. mock@stueblehof.de
Frish gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
VG-86-DE VG-86-MS 2yr.

M. Mox Alexander Rihanna EX-93-DE EX-94-MS

2. M. Kerndtway Goldwyn Ranya EX-90-DE

Sister. Mox Doorman Rakka VG-87-DE

Our-Favorite UNDENIED (Solomon x Atwood x Shottle)

Mox Alexander Rihanna EX-93-DE
Conf. EX-93-DE EX-94-MS

6/5La 305d 11.491kgM 4.0% 454F 3.3% 374P
HL3 305d 12.510kgM 3.9% 484F 3.1% 390P

- Int. Champion & Best Udder RBW-Show '14
- Grand Champion & Best Udder RBW-Show '16
- Mutter von: / Dam to: Mox Doorman Rakka VG-87-DE
- 6th place Swiss Expo '18 & 2-Yr Old Champion RBW-Show '18
& Mox Ranya VG-85-DE 2yr. (s. Sid)
- Halbschwester zu: / Maternal sister to:
Mox Shottle Ranya EX-90-CH 2E

Golden-Oaks-ST ALEXANDER

Kerndtway Goldwyn Ranya EX-90-DE
Conf. EX-90-DE

3/2La 305d 12.567kgM 3.9% 484F 3.3% 410P
HL2 305d 13.985kgM 3.9% 540F 3.2% 447P

- Grand Champion Kuhfeuerwerke '11
- Grand Champion RBW-Show '11

- Selbe Familie: / Same family:
Mox Atwood Raja VG-89-DE 3yr. (L) &
Mox Doorman Ramona EX-90-DE 3yr (R)

Braedale GOLDWYN

Kerndtway Metro Rosey EX-90-USA
Conf. EX-90-USA

HL2 305d 12.589kgM 3.5% 434F 3.4% 427P
La2/2 305d 12.310kgM 3.3% 408F 3.3% 400P

- Selbe Familie wie: / Same family as: Mr Sam, Socrates, Mr Samuelo, Mr Shane & others

NEXT DAMS

- 4e Regancrest-UR Robin VG-86-USA 2yr.
- 5e Regan-Joy Durham Regenia EX-92-USA GMD DOM
- 6e Sher-Est Emory Swanny EX-90-USA 2E DOM
- 7e Sher-Est Prelude Swan EX-91-USA 2E GMD DOM
- 8e Sher-Est S-Wind Saturday EX-90-USA GMD DOM
- 9e Eng-Our-Acres Mark Sandy EX-91-USA GMD DOM
- 10e Buena-Vista Tony Sandra EX-91-USA 2E DOM
- 11e Buena-Vista Riley Sandy EX-90-USA

Tolle 2. Kalbskuh aus 10 EXZELLENTEN Müttern

- Wunderschöne frisch abgekalbte 2. Kalbskuh von Undenied mit 10 Generationen von EXZELLENTEN Müttern im Pedigree!
- Halbschwester zum 2-Yr Old Champion RBW-Schau '18 & 6. Platz Swiss Expo '18: Mox Rakka VG-87-DE!!
- Mutter Mox Rihanna EX-93-DE war Grand Champion & Bestes Euter RBW-Schau 2016 & Int. Champion RBW-Schau 2014!

Fantastic 2nd calver from 10 gen. EX-dams!

- Lovely VG-86-2yr. Old Undenied daughter, just fresh now in here 2nd Lactation and from 10 generations EXCELLENT dams!
- Maternal sister to the 2-Yr Old Champion RBW-Show '18 & 6th place Swiss Expo '18: Mox Rakka VG-87-DE!!
- Dam Mox Rihanna EX-93-DE was Grand Champion & Best Udder RBW-Show 2016 and Int. Champion RBW-Show 2014!

09.

WIT BeBe

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0541078176 **Geb. Datum.** 01.08.2020 **Kalb. Datum.** 21.08.2022
Wiethege Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

M. WIT Babe EX-90-DE EX-MS

2. M. WIT Barbie EX-91-DE

5. M. Regancrest-PR Barbie EX-92-USA GMD DOM

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

WIT Babe EX-90-DE EX-MS

Conf. EX-90-DE EX-MS

3/3La 305d 12.027kgM 4.8% 580F 3.7% 442P
HL3 305d 13.765kgM 5.0% 692F 3.5% 487P

- 1a Preis RUW Schau 2019
- Sieger Jung Tierschau Bergisch Land 2019
- 3.7% EIWEIß / 3.7% PROTEIN
- Die 8. Generation EXZELLENTER Barbie's / The 8th generation EXCELLENT Barbie!

Kings-Ransom 1st DEWARS

WIT Barbie EX-91-DE

Conf. EX-91-DE

6/5La 305d 12.265kgM 4.0% 492F 3.4% 420P
HL4 305d 12.923kgM 4.1% 535F 3.7% 482P

- Res. Junior Champion RUW Show 2015
- Senior & Grand Champion Bezirkskuhschau 2018
- Vater CAMERON ist in Europa nicht verfügbar! / Her sire CAMERON isn't available in Europe

Shema Jeeves CAMERON

Regancrest Gold Boldness VG-87-USA

Conf. VG-87-USA

La1 305d 11.504kgM 3.8% 434F 3.4% 396P

- V. / s. Braedale GOLDWYN
- Selbe Familie wie: / Same family as: the top bulls Gold Chip, Yorick, Cameron, Beau, Capital Gain & High Octane

NEXT DAMS

- 4e Regancrest Belara EX-94-USA DOM
- 5e Regancrest-PR Barbie EX-92-USA GMD DOM
- 6e Regancrest Juror Brina EX-92-USA GMD
- 7e Regancrest Aerostar Bert EX-90-USA GMD DOM
- 8e Regancrest Mark Chairman Bea EX-91-USA 2E GMD
- 9e Regancrest Board Chairman Bea EX-90-USA
- 10e Regancrest Apache Standout Bea VG-86-USA
- 11e Regancrest Standout Bertrand VG-85-USA

Frisch abgekalbte Crushtime aus den Barbie's

- Tolle frisch abgekalbte Färsche des sensationellen Typbullens: Col DG CRUSHTIME aus einer EX-90 Dewars Mutter gefolgt von dem Res. Junior Champion RUW Schau 2015: WIT Barbie EX-91-DE!!
- 4. Mutter Regancrest Belara EX-94-USA DOM ist die Vollschwester der Bullen Braxton und Baltimore!
- Geht zurück auf Regancrest-PR BARBIE EX-92-USA GMD DOM!!

Fresh CRUSHTIME from the BARBIE'S

- Fresh 2yr. Old from the TYPE sensation: Col DG CRUSHTIME from an EX-90 Dewars dam followed by the Res. Junior Champion RUW Show 2015: WIT Barbie EX-91-DE!!
- 4th dam Regancrest Belara EX-94-USA DOM is the full sister to the bulls Braxton and Baltimore!
- Going back on Regancrest-PR BARBIE EX-92-USA GMD DOM!!

10.

Schreck's Friday *RC

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770927496 Geb. Datum. 10.02.2020 Kalb. Datum. 21.08.2022
Steffen & Maike Schreck - Tel. +49 (0) 17632528455 - Email. steffenschreck@hotmail.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

2. M. ZS Cadon Feuer EX-93-DE

M. ZS Fatima EX-90-DE EX-92-MS La4.

Sister to M. ZS Mr Burns Finale EX-90-DE

Wilcor PG ACHILLES-RED
(Hypnotic *RC x Kingboy x Numero Uno)

ZS Fatima EX-90-DE EX-92-MS La4.
Conf. EX-90-DE EX-92-MS La4.

4/3La 305d 11.999kgM 4.6% 551F 3.5% 425P
HL3 305d 14.333kgM 4.6% 663F 3.5% 504P

- Halbschwester zu: / Maternal sister to:
ZS Mr Burns Finale EX-90-DE
- Grand Champion BZT Bitburg 2013
- >1000kg kombiniert Fett + Eiweiß /
>1000kg combined Fat + Protein

KNS BOSS

ZS Cadon Feuer EX-93-DE
Conf. EX-93-DE

6/6La 305d 10.142kgM 5.0% 506F 3.3% 338P
HL3 305d 11.111kgM 4.9% 547F 3.4% 376P

- Reserve Champion DHV Schau Oldenburg 2007
- Grand Champion R&W RUW Schau 2007
- Reserve All-German R&W 2007
- Grand Champion RUW Schau 2009
- Grand Champion Bezirkstierschau Bitburg/Trier '09
- 5x Nom. All-German 2006 – 2010
- ALL GERMAN 2010

CADON-RED

ZS Flamme VG-88-DE
Conf. VG-88-DE La3.

5/5La 305d 8.234kgM 4.7% 384F 3.4% 277P
HL3 305d 10.264kgM 4.8% 495F 3.4% 345P

- V. / s. Gillette BREEZE

NEXT DAMS

- 4e ZS Florid VG-85-DE
- 5e ZS Fatima VG-87-DE La5.
- 6e ZS Fatma VG-86-DE

Tolle Abgekalbte Enkelin von FEUER EX-93

- Frisch abgekalbte ROTFAKTOR Wilcor PG ACHILLES Enkeltochter mit einem fantastischen Euter aus der Res. Champion DHV Schau, Grand Champion R&W RUW Schau und 5x Nominated All-German (2006 bis 2010): ZS Cadon Feuer EX-93-DE!!
- Mutter ist eine EXZELLENT Boss Tochter mit EX-92 im EUTER, dazu überragende Leistung: >14.000kg Milch mit 4.6% FETT und 3.5% EIWEIß!

Super fresh grand dtr of FEUER EX-93

- Fresh Red Carrier Wilcor PG ACHILLES grand daughter with a tremendous Udder out of the Res.Champion DHV Schau, Grand Champion R&W RUW Schau and 5x Nominated All-German (2006 until 2010): ZS Cadon Feuer EX-93-DE!!
- Dam is an EXCELLENT Boss daughter with EX-92 Mammary System as well with amazing production! >14.000kg milk with 4.6% fat & 3.5% protein!

11.

SfH Allura *RC

FRESH

Reg.no. DE 0541054528 Geb. Datum. 01.07.2020 Kalb. Datum. 02.08.2022
 Consignor Seidenfaden GbR - Tel. +49 (0)157 89279309 - Email. simon.seidenfaden@gmx.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+395	+0.41	+0.18	59	32	130	120	1590	111	104	111	118	125	141

Same family. M.H. Alana 5 EX-92-NL EX-93-MS

Sister. SfH Doble Athena-Red

Sister. SfH Doble Athena-Red

GYWER *RC

(Gymnast x Lobach x Snow *RC)

SfH Alcantara GP-83-DE 2yr.

Conf. GP-83-DE GP-84-MS 2yr.

La21/10 11.495kgM 4.9% 566F 3.8% 437P

- Großmutter von DG Ambree P *RC (höchstes hornloses Tier mit Rotfaktor weltweit) / Grand dam to DG Ambree P *RC - #1 GTPI polled female in the WORLD
- **Überragende Zuchtkuh für TPI und RZG mit extrem hoher Färsenleistung** / Super breeding cow for TPI and RZG and as well huge proction as 2yr. Old
- **Einige Töchter mit hohen Leistungen und Einstufungen in Milch** / Several daughters with huge production and classifications

Morningview RUSTY-RED

PrismaGen Battlecry Antarkis GP-84-DE 2yr.

Conf. GP-84-DE GP-84-MS 2yr.

3/2La 305d 8.930kgM 5.6% 501F 4.1% 364P
 HL1 305d 9.399kgM 5.7% 535F 4.0% 380P

- Mutter von: / Dam to: POLARSTERN @ RSH
- **Ehemaliges Top 15 GTPI ROTFAKTOR in Europa** / Former top 15 GTPI RED CARRIER in Europe
- **Vollschwester zu:** / Full sister to: PG Bali P @ VOST
- **Verkauft auf dem GMS '17 für 5.000€** / Sold for 5.000 EUR @ German Masters Sale 2017
- **Selbe Familie wie:** / Same family as:
 M.H. Alana 5 EX-92-NL EX-93-MS
 - Grand Champion R&W HHH-Show 2015
 - Int. Champion NRM Show 2017
 - European participant Libramont 2019

De-Su 12109 BATTLECRY

DG JK Amulette VG-87-DE

Conf. VG-88-DE VG-MS

3/3La 305d 12.142kgM 3.2% 393F 3.6% 439P
 HL2 305d 13.546kgM 3.0% 402F 3.7% 495P

- **V. / s. Coyne-Farms JACEY CRI**
- **Ehemaliges Top 10 GTPI hornlos Rind in Europa** / Former top 10 GTPI Polled heifer in Europe
- **Mutter verkauft für 20.000 EUR** / Dam sold for 20.000 EUR

NEXT DAMS

4e JK Eder All P-Red VG-86-NL 3yr.
 5e JK Eder Alumette 2 VG-87-NL 2yr.
 6e JK Eder Alumette NC
 7e Alumette VG-89-NL 2yr. x EX-91 x EX-90

Tolle Abgekalbte mit +141 RZG & Rotfaktor

- Frisch abgekalbte GYWER Tochter mit Rotfaktor und immernoch +141 RZG!
- Halbschwester der Mutter ist dier Mutter von: POLARSTERN @ RSH!!
- Tolle Kombination aus Zuchtwert, Exterieur & überragenden Inhaltsstoffen!
- Selbe Familie wie M.H. Alana 5 EX-92-NL EX-93-MS: Int. Champion R&W NRM '17, Grand Champion R&W HHH-Show '15 & mehr!

Super fresh 2yr. Old with +141 RZG & Red Carrier

- Fresh RED CARRIER 2yr. Old sired by GYWER from the maternal sister to POLARSTERN @ RSH!!
- Ideal combination between RZG and Type & hugh COMPONENTS!
- Same family as M.H. Alana 5 EX-92-NL EX-93-MS: Int. Champion R&W NRM '17, Grand Champion R&W HHH-Show '15 & more!

For online auctions,
go with us and bet on
the right horse!

ONLINE AUCTIONS offer you an enormous potential for the marketing of your cows. They do **not limit you to local clientele**, but rather reach a **wide international audience**.

NOTHING CAN REPLACE EXPERIENCE!

The horse scene can no longer be imagined without **ClipMyHorse.TV**, founded by Klaus C. Plönzke, which is not a worldwide market leader for the streaming of sport and breeding events.

In the area of **online auctions**, we can look back on 10 years of experience with over 1,000 successful auctions.

We have completed several **successful cattle auctions** for example: German Masters Sale, VOST, Qnetics, OHG, WAGYU and RSH.

Whether breeding cattle auctions are held by associations or private farms, **FarmersBid** has the online and hybrid auction capabilities that are critical to the success of your auctions!

LIVESTREAMING IN REALTIME

No time delay, and therefore no duplicate bids!

VARIOUS AUCTION FORMATS

- Online auctions
- Hybrid auctions with Real Time Video (bidding onsite or online)
- Studio auctions with Real Time Video
- Simple integration of the online auction platform into the existing web presence of the client
- Breeder's market (online marketplace for breeders)

Are you interested in working together and would like a consultation? Please contact us.

ANDREAS MIDDELKAMPF
+49 (0)171-1979157
contact@FarmersBid.com

KLAUS C. PLÖNZKE
+49 (0)171-3342841
k.c.ploenzke@clipmyhorse.tv

MARTIJN VAN DER BOOM, GENHOTEL
+31 (0)62-4217748
contact@FarmersBid.com

12. Milksource Latenite Shanaia P Red

Reg.no.
Consignor
Index

CH 120167046085 Geb. Datum. 25.12.2021
WTS-Genetics - Tel. +41 (0)79 2531922 - Email. kurt.willmann@bluewin.ch
 08/22 +0.05%P / +1.2 DPR / +0.86 Rump Angle / +0.87 Teat Length / +1.73 UDC / +1.16 FLC / +2.63 PTAT
 08/22 +9 Feet & Legs / +6 Mammary System / +8 Rump / +9 Conformation
 08/22 +719 kg Milk / +0.07% Protein / +105 Rump Angle / +125 Udders / +119 F&L / +133 ITP

READY TO FLUSH!!

M. Miss Apple Snapple-Red EX-96-USA

2. M. KHW Regiment Apple-Red EX-96-USA 4E DOM 28*

Sister to M. Ms Candy Apple-Red EX-94-USA
H.M. Grand Champion R&W World Dairy Expo 2013

Avant-Garde-I LATENITE P-RED

(Mirand PP *RC x Bailey *RC x Doorman)

Miss Apple Snapple-Red EX-96-USA

Conf. EX-96-USA

4-02 365d 17.251kgM 4.1% 702F 3.7% 641P

- Grand Champion Midwest National R&W Spring Show 2019
- 2nd 125,000 Lb. Production Cow WDE 2019
- Nominated All-Canadian R&W 4 Year Old 2017
- 1st & BU Four Year Old, Reserve Senior Champion & H.M. Grand Champion R&W WDE 2017
- Unanimous All-American R&W 4-Yr Old 2017
- 2nd 4-Yr Old, Royal Winter Fair R&W Show 2017
- H.M. All-Canadian R&W Junior Cow, 2016
- Mutter von: / Dam to:
 - Erbacres Snapple Shakira EX-97-CAN 2E
 - Grand Champion World Dairy Expo 2021
 - Grand Champion Canadian National Show 2021
 - Intermediate Champion World Dairy Expo '18 & more

Lookout P REDBURST

KHW Regiment Apple-Red EX-96-USA

Conf. EX-96-USA 24* 4E DOM

4.01 365d 16.216kgM 4.7% 763F 3.7% 596P
7.00 365d 15.096kgM 5.0% 750F 3.6% 540P
9.01 365d 16.670kgM 4.3% 718F 3.5% 581P
10.11 365d 14.415kgM 4.5% 653F 3.5% 509P
2898d 109.153kgM 4.7% 5.168F 3.7% 4.088P

- The 'One Million Dollar Cow'
- Res Grand Champion, Grand Int'l R&W Show '13
- Grand Champion, Grand Int'l R&W Show '11
- All-American R&W Aged Cow 2011

Carrousel REGIMENT-RED

Kamps-Hollow Altitude *RC EX-95-USA

Conf. EX-95-USA

2.00 2x 365d 13.077kgM 3.8% 498F 3.7% 484P
4.03 2x 365d 13.803kgM 4.2% 575F 3.3% 459P
7.00 2x 365d 18.003kgM 4.7% 839F 3.5% 628P
Life: 1844d 65.525kgM 4.3% 2.855F 3.7% 2.399P

- Red Impact Cow of the Year 2009
- Wisconsin Cow of the Year 2009
- Mutter von: / Dam to: Advent, Jotan & Acme

NEXT DAMS

4e Clover-Mist Alisha EX-93-USA 3E GMD DOM
5e Clover-Mist Augy Star EX-94-USA 4E DOM
6e D-R-A August EX-96-USA 4E DOM
7e D-R-A Ideal Precious Leader EX-90-USA 2E
8e D-R-A Princess Lad Leader EX-90-USA 3E

ROTE & HORNLOSE Schwester zu SHAKIRA!

- Ja es stimmt!! Eines der gefragtesten und wertvollsten Rinder der Welt wird verkauft!! ROTE & HORNLOSE LATENITE-P (nicht verfügbar in EU), direkt bereit für ET, - aus 8. Gen. EXZELLENTER Apples & Schwester zur aktuellen Grand Champion World Dairy Expo & Canadian National Show: Erbacres Snapple Shakira EX-97-CAN 2E
- Fantastischer Index: +2.63 PTAT / + 1.73 Euter / +1.16 Fundament / +197 Milch / +1.2 DPR / perfektes Linear mit moderater Größe, abfallendem Becken & langen Strichen!
- Die zukünftige MEGA Bullenmutter für alle Exterieur & Hornlosprogramme!

SHAKIRA her R&W and POLLED sister!!

- Yes it's true!! One of the most valuable heifers in the WORLD sells!! R&W, Polled & Flushage LATENITE (not available in EU) and straight from 8. Gen. EXCELLENT Apples & a sister to the reigning Grand Champion World Dairy Expo & Canadian National Show: Erbacres Snapple Shakira EX-97-CAN 2E
- Fantastic Index: +2.63 PTAT / +1.73 UDC / +1.16 F&L / +197kg Milk / +1.2 DPR / perfect linear with moderate size, sloped rumps and + TL
- She will be the new SUPER STAR for every Type & Polled breeding program!

Eye for detail is a sign of victory!

Sister. Erbacres Snapple Shakira EX-97-CAN 2E

13. Friendship Genetics Sasha

Reg.no.
Consignor
Index

FR 6108881098 Geb. Datum. 01.09.2021
Friendship Genetics - Tel. +33 (0)6 19282555 - Email. luc.sassel@hotmail.fr
🇺🇸 08/22 +219 lbs Milk / +0.04%F / +0.05%P / +2468 GTPI / +2.78 UDC / +1.54 FLC / +3.44 PTAT

🇨🇦 08/22 +12 Feet & Legs / +7 Dairy Strength / +7 Rump / +6 Mammary System / +11 Conformation

READY TO FLUSH!!

Sister to M. Erbacres Snapple Shakira EX-97-CAN 2E - SUPREME Champion WDE 2021

2. M. Miss Apple Snapple-Red EX-96-USA

M. Milksource LB TS Shakira *RC VG-85-FR VG-87-MS 2yr.

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Milksource LB TS Shakira *RC VG-85-FR 2yr.
Conf. VG-85-FR VG-87-MS 2yr.

2.01 215d 6.108kgM 3.7% 228F 3.1% 202P

- **Erfolgreiche Teilnehmerin der Nationalschau 2022** / Successful participated @ French National Show Paris 2022
- **Halbschwester zu:** / Maternal sister to: Erbacres Snapple Shakira EX-97-CAN 2E
 - Grand Champion World Dairy Expo 2021
 - Grand Champion Canadian National Show 2021
 - Intermediate Champion World Dairy Expo '18

Blondin THUNDER STORM

Miss Apple Snapple-Red EX-96-USA
Conf. EX-96-USA

4-02 365d 17.251kgM 4.1% 702F 3.7% 641P

- Grand Champion Midwest National R&W Spring Show 2019
- 2nd 125,000 Lb. Production Cow WDE 2019
- Res. All-Canadian R&W Senior Cow 2017
- 1st & BU Four Year Old, Reserve Senior Champion & H.M. Grand Champion R&W WDE 2017
- 1st & BU 4-Yr Old & Res. Senior Champion WI State Championship Show 2017
- Unanimous All-American R&W 4-Yr Old 2017
- Nom. All-Canadian B&W 4-Yr Old Cow 2017
- 2nd 4-Yr Old, Royal Winter Fair R&W Show 2017
- H.M. All-Canadian R&W Junior Cow, 2016
- Res. All-American R&W Jr. 3-Yr Old 2016
- 2nd Jr. 3-Yr Old R&W Royal Winter Fair 2016
- Overall Champion WDE International Futurity '16
- 1st Jr. 2-Yr Old R&W World Dairy Show 2015

Lookout P REDBURST

KHW Regiment Apple-Red EX-96-USA
Conf. EX-96-USA 24* 4E DOM

4.01 365d 16.216kgM 4.7% 763F 3.7% 596P
7.00 365d 15.096kgM 5.0% 750F 3.6% 540P
9.01 365d 16.670kgM 4.3% 718F 3.5% 581P
10.11 365d 14.415kgM 4.5% 653F 3.5% 509P
2898d 109.153kgM 4.7% 5.168F 3.7% 4.088P

- The 'One Million Dollar Cow'
- Res Grand Champion, Grand Int'l R&W Show '13
- Grand Champion, Grand Int'l R&W Show '11
- All-American R&W Aged Cow 2011

NEXT DAMS

4e Clover-Mist Alisha EX-93-USA 3E GMD DOM
5e Clover-Mist Augy Star EX-94-USA 4E DOM
6e D-R-A August EX-96-USA 4E DOM
7e D-R-A Ideal Precious Leader EX-90-USA 2E
8e D-R-A Princess Lad Leader EX-90-USA 3E

+3.44 PTAT / +11 Conf. aus SHAKIRA's Schwester

- Eine ganz heiße Delta-Lambda Tochter mit +3.44 PTAT / +11 Conf. aus der Thunder Storm Schwester von Erbacres Snapple Shakira EX-97-CAN 2E - SUPREME Champion World Dairy Expo 2021.
- Großmutter war H.M. Grand Champion R&W World Dairy Expo '17
- Apple-Red war Grand & Res. Grand Champion R&W @ Madison

+3.44 PTAT / +11 Conf. of SHAKIRA's sister

- Exciting Delta-Lambda heifer with +3.44 PTAT / +11 Conf. from Erbacres Snapple Shakira EX-97-CAN 2E - SUPREME Champion World Dairy Expo 2021 her maternal sister by Thunder Storm!!
- Grand dam was H.M. Grand Champion R&W World Dairy Expo '17
- Apple-Red is the Grand & Res. Grand Champion R&W @ Madison

14. GHH Master Faible

Reg.no.
Consignor

DE 0363289013 Geb. Datum. 19.09.2021
Kastens Holsteins GbR - Tel. +49 (0)177 8549158 - Email. f_kastens@web.de

READY TO FLUSH!!

Wolfhard Schulze

Sister to M. GHH Goldwyn Frency EX-92-CH EX-94-MS

Wolfhard Schulze

Same family. Col Freya VG-88-DE 2yr. (MAX)

Janne Stock

3. M. Engstad Q F Lad Madleine EX-94-DE

Golden-Oaks MASTER (incl. ETN)
(Avalanche *RC x Doorman x Goldwyn)

GHH Faibel EX-92-DE
Conf. EX-92-DE EX-92-MS

7/6La 305d 10.651kgM 4.2% 449F 3.3% 346P
HL3 305d 11.373kgM 4.2% 474F 3.4% 383P

- **Selbe Familie wie:** / Same family as:
Col Freya VG-88-DE 2yr. (MAX)
- MAX-scored 2-Yr Old in Germany!!
- **Familie mit sehr vielen hohen PTAT Nachkommen** / Family which delivered several high scoring PTAT offspring

Golden-Oaks ST ALEXANDER

HPH Shottle Malmö EX-91-DE EX-92-MS
Conf. EX-91-DE EX-92-MS

4/3La 305d 11.948kgM 3.6% 431F 3.2% 384P
HL3 305d 14.599kgM 3.6% 519F 3.1% 449P

- **Mutter von:** / Dam to:
GHH Goldwyn Frency EX-92-CH EX-94-MS
- H.M. Int. Champion Schau der Besten 2014
- Top 5 Swiss Expo 2016
- Grand Champion Hohenrain (CH) 2016

Picston SHOTTLE

Engstad Q F Lad Madleine EX-94-DE
Conf. EX-94-DE

9/9La 291d 9.303kgM 4.3% 395F 3.4% 313P
HL4 305d 11.816kgM 4.2% 497F 3.4% 406P

- **V. / s. Quality Furture LAD**
- **Imported from Sweden**

NEXT DAMS

- 4e Quality Astre Felic EX-95-SW
- 5e Quality Astro Jet Felicia EX-90-CAN 7*
- 6e Plushanski Valiant Fran EX-90-USA DOM 35*
- 7e Plushanski Chief Faith EX-94-USA 4E GMD

MASTER x 7. Gen EX von Quality!

- Tolles Golden-Oaks MASTER Rind aus der fantastischen Familie von Quality Astre Felic EX-95-SW!
- Master (+3.71 PTAT) x 7. Generationen EXZELLENTER Mütter in Folge!
- Die kanadische Felic Familie von QUALITY Holsteins - gleiche Familie wie Quality BC Frantisco EX-96-CAN - 2x Supreme Champion Royal Winter Fair, Toronto!!

MASTER x 7. Gen EX from Quality!

- Fancy Golden-Oaks MASTER heifer from the huge type source of the Quality Astre Felic EX-95-SW family!!
- Master (+3.71 PTAT) x 7. Generations EXCELLENT dams in a row!
- The Canadian Felic family from QUALITY Holsteins - same family as Quality BC Frantisco EX-96-CAN - 2x Supreme Champion Royal Winter Fair, Toronto!!

15. New Moore TP *Lilith*

Reg.no.
Consignor

NL 733754140 Geb. Datum. 01.02.2022
New Moore Holsteins - Tel. +31 (0)6 41797048 - Email. newmooreholsteins@outlook.com

M. Nipponia R D Lizabeth EX-96-CAN EX-96-MS 3E 7*

4. M. Acme Star Lily EX-94-USA 8*
Grand WDE '98 & 3x Grand Royal Winter Fair

M. Nipponia R D Lizabeth EX-96-CAN EX-96-MS 3E 5*

Brabantdale ALLEYOOP
(Crushabull x Rambo x McCutchen)

Nipponia R D Lizabeth EX-96-CAN 3E 7*
Conf. EX-96-CAN EX-96-MS 3E 7*

3.05 2x 305d 11.493kgM 3.6% 409F 3.2% 372P
4.08 2x 305d 13.917kgM 3.5% 492F 3.1% 428P
6.06 2x 305d 15.153kgM 3.3% 503F 3.1% 476P
8.05 2x 305d 16.465kgM 3.9% 635F 3.1% 512P
Lifetime: 77.213kgM 3.6% 2.778F 3.2% 2.469P

- HM. Grand Champion Ontario Summer '16
- 3rd place Ontario Summer '14
- Grand Champion Northumberland '12 & '14
- H.M. All-Canadian Longtime Production Cow '16
- H.M. All-Ontario Mature cow 2016
- 10 EXZELLENT und 14 VG-Töchter in Kanada (07/22) / 10 EXCELLENT and 14 VG-dtrs in Canada (07/22)

Regancrest DUNDEE

AltaGen Lee Lena EX-91-CAN 2E 4*
Conf. EX-91-CAN 2E 4*

3.07 2x 305d 11.552kgM 3.5% 401F 3.1% 361P
5.03 2x 305d 17.624kgM 3.1% 543F 2.9% 516P
7.02 2x 305d 10.516kgM 2.8% 291F 2.9% 308P
Lifetime: 61.698kgM 3.2% 1.965F 3.1% 1.922P

- >60.000kgM Lebensleistung / >60.000kgM lifetime production
- 1st 5-Yr Old Ontario Summer Show 2006
- 2nd Sr. 3-Yr Old ON Spring Discovery 2004
- 3rd Sr. 3-Yr Old Autumn Opportunity 2004
- 2nd Sr. 3-Yr Old Dufferin & Wellington 2004

Comestar LEE

Acme Star Lily EX-94-USA
Conf. EX-94-USA

4.00 2x 305d 11.407kgM 3.5% 395F 3.0% 346P
5.03 2x 305d 13.727kgM 3.8% 519F 3.2% 437P
7.07 3x 305d 14.423kgM 3.8% 542F 2.9% 416P
Lifetime: 76.808kgM 3.7% 2.809F 3.2% 2.473P

- V. / s. Hanoverhill STARBUCK
- Supreme Champion World Dairy Expo 1998
- Grand Champion Royal Winter Fair 1997, 1998 & 1999
- All-American 5-Yr Old 1998

NEXT DAMS

- 4e Acme Anthony Lil VG-88-CAN 5yr.
- 5e Kruisdale Sheik Lilly VG-85-CAN VG-86-MS
- 6e Kruisdale Mark Snowwhite VG-85-CAN VG-86-MS

Alleyoop aus Lizabeth EX-96

- Tolle und sehr frühe Brabantdale ALLEYOOP direkt aus dem Grand Champion Northumberland '12 & '14: LIZABETH EX-96!!
- Tolle Familie welche zurück geht auf den Supreme Champion World Dairy Expo 1998, 3x Grand Champion Royal Winter Fair & All-American: Acme Star Lily EX-94-USA 8*

Alleyoop from Lizabeth EX-96

- Extraordinary and early Brabantdale ALLEYOOP straight out the Grand Champion Northumberland '12 & '14: LIZABETH EX-96!!
- Great family tracing back to the Supreme Champion World Dairy Expo 1998, 3x Grand Champion Royal Winter Fair & All-American: Acme Star Lily EX-94-USA 8*

16. Ekenhorst's Harper

Reg.no.
Consignor

DE 0363688531

Geb. Datum. 29.11.2021

Ekenhorst Holsteins - Tel. +49 (0) 15234132204 - Email. janekenhorst@gmail.com

READY TO FLUSH!!

M. Hazy VG-88-DE VG-89-MS 3yr.

3. M. Quality-Ridge Stormi Hazel EX-96-USA

Maternal sister to 2. M. Hazels Gldwn Hatty EX-96-USA

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Hazy VG-88-DE VG-89-MS 3yr.
Conf. VG-88-DE VG-89-MS 3yr.

La20/11 305d 9.867kgM 3.4% 335F 3.4% 333P

• **Top 4 Schau der Besten '22**

M. Hazy VG-88-DE VG-89-MS 3yr.

Toc-Farm FITZ

Hazels Gldwn Halle EX-90-CAN EX-93-MS
Conf. EX-90-CAN EX-93-MS 4*

2.03 2x 305d 10.242kgM 4.2% 428F 3.4% 353P
4.02 2x 335d 11.816kgM 4.3% 504F 3.5% 416P
5.02 2x 365d 15.436kgM 4.7% 743F 3.6% 554P

- **Halbschwester zu:** / Maternal sister to:
Hazels Gldwn Hatty EX-96-USA
- Grand Champion Northeast National Holstein show '17
- **10 VG Tochter in Kanada!** /
10 VG daughters in Canada!

Braedale GOLDWYN

Quality-Ridge Stormi Hazel EX-96-USA
Conf. EX-96-USA 3*

3.04 2x 365d 16.552kgM 3.7% 614F 3.1% 525P
5.01 2x 305d 15.345kgM 4.5% 695F 3.2% 821P
7.02 2x 305d 14.179kgM 4.4% 627F 3.3% 461P

- **Res. Grand Champion Royal Winter Fair '08**
- **Res. Grand Champion World Dairy Expo '08**
- **All-Canadian 5-Yr Old '08**
- **All-American 5-Yr Old '08**

NEXT DAMS

- 4e Quality-Ridge SS Heidi EX-90-USA 2E
- 5e Quality-Ridge Astre Hazel VG-88-USA
- 6e Quality-Ridge Searle Hazel
- 7e Quality-Ridge Enchantment May VG-87-USA

Tolles Schaurind aus der Hazel EX-96 Familie

- Seltene Gelegenheit zum Einstieg in diese fantastische Kuhfamilie mit tollen Schau- & Zuchtkühen und tollen Einstufungen!
- Mutter des Kalbes war Top 4 auf der Schau der Besten'22!
- Großmutter ist eine Halbschwester zur Grand Champion Northeast National Holstein Show '17
- 3. Mutter Stormi Hazel EX-96 war Reserve Grand Champion auf der Royal Winter Fair '08 und der World Dairy Expo '08!

Fantastic showheifer from Hazel EX-96

- Unique! One of the very few offerings out of this tremendous family with 6 generations VG or excellent scored cows!
- Her dam was in the Top 4 at the Schau der Besten'22
- Grand dam is maternal sister to the Grand Champion Northeast National Holstein Show '17
- 3rd dam was Reserve Grand Champion at the Royal Winter Fair '08 and at the World Dairy Expo '08!

17. JK DG Chief Darling 10

Reg.no.
Consignor

NL699198110
Diamond Genetics & JK Eder Holsteins - Tel. +31 (0)570 589900

Geb. Datum. 13.01.2022

Email. info@diamond-genetics.nl

Full sister to 3. M. DH Gold Chip Darling EX-96-CH EX-97-MS

M. JK Eder DG Darling 7 VG-87-NL 2yr.

Same family. P'tit Coeur Unix Darlinga EX-93-CH

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

JK Eder DG Darling 7 VG-87-NL 2yr.
Conf. VG-87-NL 2yr.

2.02 305d 7.686kgM 3.5% 266F 3.4% 261P

- **SHOW time! Crushabull x VG-87 Solomon x DH Gold Chip Darling EX-96-CH ihre EX Vollschwester!** / SHOW time! Crushabull x VG-87 Solomon x DH Gold Chip Darling EX-96-CH her EX-full sister!

Oh-River-Syc CRUSHABULL

JK Eder DG Solomon Darling 6 VG-87-NL 2yr.
Conf. VG-87-NL VG-88-MS 2yr.

2.04 448d 11.716kgM 3.6% 422F 3.4% 394P

Walnutlawn SOLOMON

JK Eder DG Gold Chip Darling 2 EX-90-NL 4yr.
Conf. EX-90-NL 4yr.

2.01 339d 8.401kgM 3.6% 302F 3.3% 277P
4.00 305d 10.362kgM 3.8% 398F 3.2% 329P

- **Champion 2-Yr. Old Dairy Fair Mariënwaerdt '14**
- **Vollschwester zu:** / Full sister to:
DH Gold Chip Darling EX-96-CH
- Supreme Champion Swiss Expo '17

NEXT DAMS

- 4e Darling VG-89-NL
- 5e Meadows-LLC BWM Dancia VG-88-USA
- 6e Regancrest Jolt Diantha VG-87-USA GMD DOM
- 7e Regancrest Elton Dream VG-86-USA GMD DOM
- 8e Snow-N Denises Dellia EX-95-USA 2E GMD DOM
- 9e Snow-N Dorys Denise EX-90-USA 2E GMD DOM

Delta-Lambda x DARLING'S

- Tolles DELTA-LAMBDA Schaurind aus der VG-87 2yr. Crushabull Tochter gefolgt von einer VG-87 Solomon x EX-90 Gold Chip aus der Familie von Snow-N Denises Dellia EX-95-USA!
- 3. Mutter ist die Vollschwester zum SUPREME Champion Swiss Expo '17 und Grand Champion Expo Bulle '18: DH Gold Chip Darling EX-96-CH EX-97-MS

Delta-Lambda x DARLING'S

- Great Farnear DELTA-LAMBDA show heifer from a VG-87 2yr. Crushabull followed by a VG-87 Solomon x EX-90 Gold Chip going back on the Snow-N Denises Dellia EX-95-USA family!
- 3rd dam is full sister to the SUPREME Champion Swiss Expo '17 and Grand Champion Expo Bulle '18: DH Gold Chip Darling EX-96-CH EX-97-MS

18. Wilder Fancy Fair

Reg.no.
Consignor

DE 0541803243 Geb. Datum. 18.01.2022
Wilder Holsteins - Tel. +49 (0)151 46245204- Email. norbert_holtkamp@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1161	+0.05	+0.04	58	47	2.84	+2.1	6.8	1.8	0.25	1.38	0.69	857	2808
	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1284	+0.12	+0.00	64	45	137	112	2585	135	126	112	126	123	162

10. M. Ralma Juror Faith EX-91-USA GMD DOM

5. M. Wilder Finale VG-88-DE

9. M. Ralma Durham Fireball EX-92-USA GMD DOM

SHA FOREMAN

(Freemax x Rubicon x Balisto)

Wilder Future

Conf. N.C.

- DONOR DAM
- A2A2 & BB!!
- Foreman Sohn @ Phönix / Foreman son @ Phönix

Silverridge V EINSTEIN

Wilder Fin VG-85-DE La2.

Conf. VG-85-DE La2.

La20/11 300d 10.722kgM 4.0% 432F 3.4% 363P

- 10. Generationen VG oder EX in direkter folge! /10th generation VG- or EXCELLENT in a row

Cookiecutter HUMBLENKIND

Wilder Fun VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La1 305d 11.885kgM 4.0% 476F 3.5% 421P

- V. / s. S-S-I Montross JEDI
- Ehemalige #7 GTPI Jedi Tochter & ehemaliges Top 10 GTPI Kalb in Europa! / Former #7 GTPI Jedi dtr & Top 10 GTPI Calf in Europe!
- Mehrere Bullen auf Station / Many Bulls in AI

NEXT DAMS

- 4e Wilder Fanta VG-85-DE
- 5e Wilder Finale VG-88-DE
- 6e WEH Fiat VG-88-DE
- 7e Fire Girl VG-86-DE
- 8e Ralma Finley Firefly EX-91-USA
- 9e Ralma Durham Fireball EX-92-USA GMD DOM
- 10e Ralma Juror Faith EX-91-USA GMD DOM
- 11e Ralma Leadman Fashion VEEVW VG-89-USA

+162 RZG & Bereit für ET!

- Extrem interessante und frühe FOREMAN Tochter mit +162 RZG und >2800 GTPI wird bereit für ET verkauft!
- Ganz kompletter Index ohne jegliche Fehler mit einem tollen Profil! +125 RZE / +134 RZN / +124 RZR / >1200 Milch / positive Inhaltstoffe / +127 RZGesund / +120 Strichlänge
- Outcross Pedigree aus dem super züchtenden Wilder Fun VG-85-DE 2yr. Zweig der Ralma Juror Faith EX-91-USA GMD DOM Familie!

Flush age and +162 RZG Foreman dtr

- Super interesting and early FOREMAN daughter with +162 RZG and >2800 GTPI sells READY to FLUSH!
- Very complete and flawless Index with a super profile: +125 RZE / +134 RZN / +124 RZR / >1200 Milk / positive components / +127 RZGesund / +120 Teat Length
- Outcross pedigree from the Wilder Fun VG-85-DE 2yr. branch of the Ralma Juror Faith EX-91-USA GMD DOM family!

Kappa Casein: BB

19. PrismaGen Giallina PP

Reg.no.
Consignor

DE 0364055811
PrismaGen - Tel. +49 (0)173 9794490 - Email. hn@prismagen.de

Geb. Datum. 13.07.2022

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1272	+0.14	+0.13	66	58	144	106	2209	121	100	111	111	115	151

Sister to M. KNS Hotspot Gina-P GP-83-DE 2yr. - dam to DYSON PP @ Masterrind

3. M. KNS Georgia P GP-84-DE

6. M. De-Su 7012 EX-92-USA GMD DOM

PrismaGen SONO P *RC
(Solitair P-Red x Pace-Red x Battlecry)

KNS Grace PP
Kalbt / Due: March 2023

- **Mutter von:** / Dam to:
STAR P son @ Phönix/ RUW
STAR P daughter @ Phönix Donorhotel
- **Vollschwester zu:** / Full sister to:
KNS GEORGIO PP (+248 NVI/ +140 RZG) @ CRV
& KNS SHIRAZZ-PP @ Phönix/ RSH

KNS SIMON P

KNS Glasperlenspiel GP-83-DE 2yr.
Conf. GP-83-DE 2yr.

La21/02 305d 9.768kgM 4.2% 411F 3.6% 355P

- **Mehr als 10 Söhne & Enkelsöhne auf internationalen Besamungsstationen, u.a.:**
DYSON-PP @ Masterrind / More than 10 sons and grandsons @ International A.I. studs. Including DYSON-PP @ Masterrind
- **3.6% EIWEIß!!** / 3.6% PROTEIN!!
- **Selbe Familie wie:** / Same family as:
the proven sire De-Su Oman GOLI @ CRV

MISSION P *RC

KNS Georgia P GP-84-DE
Conf. GP-84-DE

La1 305d 8.512kgM 4.6% 395F 3.5% 297P

- **Top RZG- und Hornloszweig der Marshal Georgia Familie** / Top RZG & Polled Branch from the Marshal Georgio family

NEXT DAMS

- 4e De-Su Balisto 3465 NC
- 5e De-Su 1774 GP-USA
- 6e De-Su 7012 EX-92-USA GMD DOM
- 7e De-Su Oman 6125 GP-82-USA GMD DOM
- 8e De-Su BW Marshal Georgia EX-90-USA GMD DOM
- 9e De-Su Patron Gold EX-90-USA GMD DOM
- 10e Kerndtway Lead Gretchen VG-87-USA GMD DOM
- 11e Kerndtway Goldust VG-86-USA GMD DOM
- 12e Miss Milk-Key Gold Mine EX-91-USA
- 13e Milk-Key Bootmaker Grace Ann EX-91-USA GMD DOM

HOMOZYGOT HORNLOS / +151 RZG / BB

- Homozygot HORNLOSE +151 RZG Sono Tochter aus der mega einflussreichen Familie von unzähligen hohen Bullen & weiblichen Tieren: De-Su 7012 EX-92-USA GMD DOM!!
- Ganz kompletter Index: PP / +151 RZG / +118 RZGesund / +2209 RZEuro / +144 RZM / >1250kg Milch / positive Inhaltsstoffe & BB
- Giallina PP - Ihre neue hornlose Bullenmutter!

Homozygote POLLED / +151 RZG / BB

- Homozygote POLLED +151 RZG Sono daughter going back on the foundation cow behind the chart topping GTPI females in Europe: De-Su 7012 EX-92-USA GMD DOM!!
- Super complete index: +118 RZGesund / +2209 RZEuro / +144 RZM / >1200kg Milch / positive components and BB!!
- Giallina PP - You new POLLED Bull dam!

20.

NH Evolution Star Sally P *RC

Reg.no.
Consignor

DE 0771123367 Geb. Datum. 13.10.2021
Evolution Holsteins & ELS - Tel. +1 (0)519 3200656 - Email. sdion@groupedion.net

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1724	-0.16	-0.10	50	48	135	132	2092	121	111	109	121	119	150

21.

4 Female Embryos

Combination
Method

FEMALE Mutually Agreeable Sire (MAS) x ESH Siri-Red VG-85-DE 2yr.
ET - Grade A - Direct Transfer Location Germany

M. ESH Siri-Red VG-85-DE 2yr.

Maternal brother. NH Evolution Skyliner-Red
Nr. 1 R&W RZG sire in the WORLD at +163 RZG

Same family. NH DG Arvis Silky-Red VG-89-DE 4yr.

STAR P *RC

(Solitaire P x Semino x Racer)

ESH Siri-Red VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La1 305d 13.938kgM 3.8% 527F 3.5% 486P (proj.)

- Mutter von: NH Sunview Skyliner Red @ Bullseye Genetics - #1 RBT RZG Bulle der Welt (08/22) / Dam to NH Sunview Skyliner Red @ Bullseye Genetics - #1 R&W RZG Bull in the World (08/22)
- Ehemaliges #1 RBT Rind der Rasse / Former #1 R&W RZG heifer in the breed
- DONOR DAM
- Verkauft für 24.000 € auf dem German Masters Sale 2018 / Sold for 24.000 EUR through the German Masters Sale 2018

GYWER *RC

RUW Silky VG-85-DE

Conf. VG-85-DE

3/3La 305d 11.775kgM 3.8% 445F 3.4% 399P
HL2 305d 12.289kgM 3.8% 471F 3.5% 433P

- Selbe Familie wie: / Same family as:
NH DG Arvis Silky-Red VG-89-DE 4yr.
- Res. 2yr. Old Champion GDS '19
- Sold for 42.000 EUR @ GMS 2020

Westcoast STYX-RED

Coyne-Farms Pt Silky-Red VG-85-USA

Conf. VG-85-USA

La1 305d 8.939kgM 4.9% 437F 4.4% 392P

- V. / s. Coyne-Farms Sympati PAT-RED
- Selbe Familie wie: / dam to:
RUW Syvana-Red VG-88-DE 2yr. - Nominated German Cow of the Year 2022
- Verkauf für: / Sold for 9000 EUR in the National Holstein Convention Sale '16

NEXT DAMS

- 4e Hartford Hydro Savor *RC VG-85-USA
- 5e Dymenthalm Sunview Scoby VG-88-USA
- 6e Des-Y-Gen Planet Silk EX-90-USA EX-92-MS
- 7e Gen-I-Beq Bolton Silence VG-85-CAN 2yr.
- 8e Gen-I-Beq Goldwyn Secret *RC VG-87-CAN 20*
- 9e Gen-I-Beq Durham Sherry VG-87-CAN 8*

+150 RZG / ROTFAKTOR / HORNLOS

- Super interessante Star-P mit ROTFAKTOR & HORNLOS & +150 RZG auf SBT Basis, direkt bereit für ET!
- Sie ist eine Schwester zu NH Evolution Skyliner-Red, dem #1 RBT Bullen der Welt @ Bullseye Genetics!
- Vollschwester wurde am GMS'21 für 15.000€ verkauft.

+150 RZG / Red Carrier / POLLED

- Amazing Red Carrier and POLLED heifer in with: +150 RZG on B&W base and READY to FLUSH!
- Maternal sister to NH Evolution Skyliner-Red, the #1 RZG R&W sire in the breed with +163 RZG @ Bullseye Genetics!
- Full sister sold @ GMS'21 for 15.000€

22. GPH *I*la

Reg.no.
Consignor

LU 318176169 Geb. Datum. 21.12.2021
Philippe & Gaby Arnold & Vic Wirtz - Tel. +352 (0)621 221909 - Email. pharnold@pt.lu

Beta Casein: A2A2

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1133	+0.06	+0.02	52	42	133	125	2167	129	104	121	127	133	156

READY TO FLUSH!!

M. GPH Ivy GP-84-LU 2yr.

8. M. Butemare Veneriete Ida 0 VG-86-NL

5. M. Veneriete Epic Ida VG-88-NL

Peak HADI
(Hothand x Gymnast x Blossom)

GPH Ivy GP-84-LU 2yr.
Conf. GP-84-LU 2yr.

La1 305d 9.566kgM 4.0% 386F 3.5% 337P

- **DONOR DAM**
- Halbschwester GPH Ivy ist die Mutter des #4 Bullen in Detuschland: GPH Picard +163 RZG @ RBB / Sister GPH Ivy is the dam to the #4 RZG sire in the World: GPH Picard +163 RZG @ RBB

Mr Frazzled ARISTOCRAT

EBH All-Star Ina VG-86-DE 2yr.
Conf. VG-86-DE 2yr.

2/2La 305d 10.883kgM 4.0% 434F 4.0% 435P
HL2 305d 12.281kgM 3.9% 473F 4.0% 491P

- **Verkauft über German Masters Sale 2018/** Sold during the German Masters Sale 2018
- **Eines der höchsten RZG Rinder ihrer Generation!** / One of the highest RZG heifers of here generation!
- **>12.000kgM mit 4% Eiweiß!** / >12.000kgM with 4% PROTEIN!

S-S-I Penley ALL STAR

EBH Indira VG-86-DE
Conf. VG-86-DE

La18/10 305d 8.374kgM 5.7% 473F 3.8% 318P

- **V. / s. De-Su 12109 BATTLECRY**
- **Diese Familie steht für hohes FETT & EIWEIß - super Fitnessmerkmale und funktionelles Exterieur!** / This family marks high FAT & PROTEIN - super fitness and functional type!

NEXT DAMS

- 4e Inga 20 VG-87-DE
- 5e Veneriete Epic Ida 66 VG-88-NL
- 6e Veneriete Ida 31 VG-87-NL
- 7e Veneriete Shottle Ida 6 VG-88-NL
- 8e Butemare Veneriete Ida 0 VG-86-NL
- 9e Butemare Ida Ronald VG-87-NL
- 10e Butemare Ida Jabot VG-85-NL

+156 RZG / Bereit für ET / Extrem Komplett

- Frühe und exklusive Hadi Tochter mit +156 RZG, A2A2, super Linear und bereit für ET! Ihre Bullenmutter von Morgen!
- Schwester zur Mutter ist die Mutter des aktuellen #4 RZG Bullen: GPH PICARD +163 RZG @ RBB
- 4. Mutter ist die Mutter des populären Board @ RUW
- Tiefe niederländische Kuhfamilie mit der Garantie für hohe Zuchtwerte, viel Leistung und fantastischen Inhaltstoffen!

Early Hadi daughter with +156 RZG and A2A2!

- Early Hadi daughter testing +156 RZG with an super index & ready to fluhs! As well A2A2
- Sister to the dam is the the dam of the current #4 RZG Sire: GPH PICARD +163 RZG @ RBB
- She from the same family as the daughter proven sire BOARD!
- From the Veneriete Epic Ida VG-88-NL family

23.

KOE Saturday Red

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0363049206 Geb. Datum. 12.06.2020 Kalb. Datum. 01.09.2022
Köster KG - Tel. +49 (0)151 15590934 - Email. koester-rf@t-online.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

2. M. MS Awesome Special-Red EX-91-DE

M. HH Army Savannah VG-87-DE VG-88-MS La2.a

4. M. Blondin Redman Seisme-Red EX-97-USA EX-99-MS

Riverdown UNSTOPABULL-RED (incl. ETN)
(Avalanche *RC x Applejack-Red x Niagra)

HH Army Savannah VG-87-DE VG-88-MS La2.
Conf. VG-87-DE VG-88-MS La2.

La20/09 305d 9.945kgM 4.1% 405F 3.6% 361P

- 3.6% EIWEIß / 3.6% PROTEIN
- Vollschwester zu: / Full sister to:
Höven Holsteins AVATAR-RED (+133 RZE)
@ Masterrind
- Selbe Familie wie: / Same family as:
Blondin Goldwyn Subliminal EX-97-USA
- 3rd 150,000 Lb. Production Cow World Dairy Expo '19

Siemers Apples ARMY *RC

MS Awesome EX-91-DE
Conf. EX-91-DE

3/2La 305d 11.545kgM 4.2% 485F 3.6% 419P
HL2 305d 12.579kgM 4.2% 528F 3.6% 448P

- 2-Yr Old Champion R&W German Dairy Show '19
- All-German R&W 2019

Luck-E Absolute AWESOME-RED

Milksource LD Shania-Red EX-92-USA
Conf. EX-92-USA EX-94-MS

4/4La 305d 10.011kgM 4.2% 424F 3.7% 365P
HL3 305d 11.966kgM 4.3% 512F 3.5% 424P

- EX-92 EX-94-MS Ladd P dtr of SEISME!
- Jordy Töchter verkauft für: / Jordy dtrs sold for 15.000 EUR, 11.500 EUR and 10.500 EUR!!

NEXT DAMS

- 4e Blondin Redman Seisme-Red EX-97-USA EX-99-MS
- 5e Blondin R Marker Supra VG-89-CAN 3yr. 11*
- 6e Blondin Skychief Supra EX-93-3E-CAN 35*
- 7e Blondin Starbuck Superlass VG-87-CAN 17*
- 8e Diamond Hill Warden Lass VG-87-CAN
- 9e Diamond Hill Tempo Misty VG-85-CAN

Fantastische ROTE Abgekalbte Seisme!

- Frisch abgekalbte ROTE Unstopabull Färse mit ganz viel Potential aus der Familie von SEISME EX-97!!
- Großmutter ist die All-German: MS Awesome Special-Red EX-91-DE: - R&W 2yr. Old Champion German Dairy Show 2019
- Seisme war 3x GRAND Champion R&W World Dairy Expo!!
- Gleiche Familie wie Blondin Goldwyn Subliminal EX-97-USA - 3rd 150,000 Lb. Production Cow World Dairy Expo 2019

R&W 2yr. Old from the SEISME'S

- FRESH Showy R&W Unstopabull 2yr. Old backed by SEISME EX-97!!
- Grand dam is the All-German: MS Awesome Special-Red EX-91-DE: - R&W 2yr. Old Champion German Dairy Show 2019
- Seisme was 3x GRAND Champion R&W World Dairy Expo!!
- Same family as Blondin Goldwyn Subliminal EX-97-USA - 3rd 150,000 Lb. Production Cow World Dairy Expo 2019

24.

WR Dalina

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0541017664 **Geb. Datum.** 27.05.2020 **Kalb. Datum.** 17.07.2022
Wiewer Holsteins - Tel. +49 (0)171 9556640 - Email. ludger.wiewer@t-online.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

2. M. WR Bodrum Diana EX-92-DE EX-92-MS La4. - picture as 2yr. Old

Sister to M. WR Durbin Doro VG-88-DE VG-89-MS La2.

2. M. WR Bodrum Diana EX-92-DE EX-92-MS La4.

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

WR Solomon Darling VG-88-DE EX-MS

Conf. VG-88-DE EX-MS

4/3La 305d 10.863kgM 4.0% 438F 3.4% 370P
HL3 305d 11.854kgM 4.2% 503F 3.4% 400P

Walnutlawn SOLOMON

WR Bodrum Diana EX-92-DE La4.

Conf. EX-92-DE EX-92-MS La4.

5/4La 305d 11.670kgM 4.7% 545F 3.6% 418P
HL4 305d 13.253kgM 4.7% 616F 3.5% 464P

- 1st European Show Fribourg 2013
- Intermediate Champion RUW Show 2015
- Best Bodrum dtr DHV-Show 2013
- Mutter von: / Dam to: WR Solomon Darling VG-88-DE
- 3rd place RUW Show 2019
- German Dairy Show 2019 participant
& WR Durbin Doro VG-88-DE VG-89-MS La2.
- Reserve Champion Färsenschau Fließem 2018
- 5th place German Dairy Show 2019
& WR Durbin Dorothea EX-91-DE EX-92-MS La3.
- Diana has 3 dtrs scored EXCELLENT now and also one grand dtr scored EX: WR Dewars Doretta EX-90-DE / Diana has 3 dtrs scored EXCELLENT now and also one grand dtr scored EX: WR Dewars Doretta EX-90-DE

BODRUM

WR Doris VG-88-DE La5.

Conf. VG-88-DE VG-88-MS La5.

7/7La 304d 10.773kgM 4.2% 456F 3.5% 374P
HL2 305d 11.844kgM 4.2% 491F 3.5% 414P

- 3.5% EIWEIß / 3.5% PROTEIN
- Exclusives Schauptedigree / Exclusive SHOW pedigree

Tolle CRUSHTIME aus Klassensiegerin Fribourg '13!

- Frisch abgekalbte CRUSHTIME mit Schauptigree & Enkeltochter der Klassensiegerin der Europaschau Fribourg '13 & Int. Champion RUW Show '15: WR Bodrum Diana EX-92-DE.
- Alle 9 Halbschwester der Mutter sind mindestens >VG-87 im Euter eingestuft, zwei sind bereits EXZELLENT @ Wiewer Holsteins.
- Durbin Halbschwester der Mutter war Reserve Champion Färsenschau Fließem 2018 und Teilnehmerin German Dairy Show 2019.

Fresh CRUSHTIME from European show cow!

- Fresh CRUSHTIME grand daughter of the classwinner European Show Fribourg '13 & Int. Champion RUW Show '15: WR Bodrum Diana EX-92-DE.
- Dam has 3 EXCELLENT sisters @ Wiewer Holsteins.
- Maternal sister to dam by Durbin was Reserve Champion Färsenschau Fließem 2018 and participant German Dairy Show 2019.

25. RDF Unix *Emeraud*

FRESH

Reg.no. DE 0771005044 Geb. Datum. 31.08.2020 Kalb. Datum. 12.09.2022
 Consignor Dirk vom Stein - Tel. +49 (0)160 94854706 - Email. dvs@stggermany.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

2. M. Carf Emeraude EX-91-NL

Full sister to M. JK DG Esmeralda EX-92-NL EX-94-MS

Full sister to M. Riverdane Doorman Elke VG-89-UK 3yr.
Grand Champion UK Dairy Expo 2022

Croteau Lesperron UNIX
 (Numero Uno x Domain x Goldwyn)

JK DG Doorman Emily
 Conf. NC

La20/11 305d 6.244kgM 4.7% 292F 3.4% 210P

- **Verkauft nach Luxemburg, tragend und sieht gut aus / Sold to Luxemburg, pregnant again and looks good**
- **Vollschwester zu:** / Full sister to:
 JK DG Esmeralda EX-92-NL EX-94-MS
 - 6th place European Show Libramont 2019
 - Multiple Dutch show winner
 & Riverdane Doorman Elke VG-89-UK 3yr.
 - Grand Champion UK Dairy Expo 2022

Val-Bisson DOORMAN

Carf Emeraude EX-91-NL
 Conf. EX-91-NL

2.03 570d 17.721kgM 3.9% 694F 3.4% 601P
 4.00 330d 15.317kgM 3.9% 598F 3.2% 482P
 5.06 305d 15.930kgM 3.7% 589F 3.1% 497P

- **Dutch Cow of the Year 2022!!**
- **Champion 2-Yr. Old SPACE 2011**
- **1st Jr. 2-Yr. National Show Le Mans 2011**
- **6th in the finals at the Nat. NRM Show 2012**
- **Grand Champion Wintershow West-Brabant '14**
- **Die EINZIGE lebende Kuh in Europa mit 6 EXZELLENT eingestuften Töchtern / The ONLY living legendary cow with 6 EXCELLENT daughters in Europe**

Braedale GOLDWYN

Agathe VG-88-FR
 Conf. VG-88-FR

2.03 305d 10.366kgM 3.2% 332F 3.1% 321P
 3.06 305d 13.338kgM 3.5% 467F 3.1% 413P

- **V. / s. Picston SHOTTLE**
- **3rd Sr. Cow at the Nat. Show Le Mans 2011**

NEXT DAMS

- 4e Toulouse VG-89-FR 2yr.
- 5e Menthe VG-89-FR
- 5e Ixias EX-93-FR
- 6e Eglantine EX-94-FR

Holland's Kuh des Jahres 2022!

- Ihre Chance auf eine FRISCH ABGEKALBTE Unix aus der Vollschwester zum aktuellen Champion der UK Dairy Expo 2022: Riverdane Doorman Elke VG-89-UK 3yr. und zu JK DG Esmeralda EX-92-NL EX-94-MS - 6. Platz European Show Libramont '19
- Emeraude ist die Holländische Kuh des Jahres 2022!!
- Selbe Familie wie Capj Irana EX-91-FR
 - 1. Platz Europaschau Colmar 2016

Dutch Cow of the Year 2022!!

- **UNIQUE opportunity on a FRESH Unix from the full sister to the reigning Champion UK Dairy Expo 2022: Riverdane Doorman Elke VG-89-UK 3yr. and JK DG Esmeralda EX-92-NL EX-94-MS - 6th in her section at the European Show Libramont '19**
- **Grand dam Emeraude is the Dutch Cow of the Year 2022!!**
- **Same family as Capj Irana EX-91-FR - 1st in her section at the European Show in Colmar 2016**

26.

NH Incasa

VG-86-DE VG-87-MS 3yr.

Reg.no. DE 0770497958 Geb. Datum. 25.11.2016 Kalb. Datum. 07.08.2022
Consignor Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Prod. 4/3La 305d 13.064kgM 3.2% 412F 3.4% 440P
HL3 305d 14.312kgM 3.4% 486F 3.3% 471P
Conf. VG-86-DE VG-87-MS 3yr.

M. NH Enforcer Indiana VG-87-DE La3.

2. M. KHE Windbrook India VG-88-DE

3. M. KHE Jeeves Illionois VG-88-DE

Willsbro KL ECLAIR

(Lancome x Numero Uno x Planet)

NH Enforcer Indiana VG-87-DE La3.

Conf. VG-87-DE La3.

5/4La 305d 14.711kgM 4.2% 610F 3.7% 540P
HL3 305d 15.972kgM 4.2% 678F 3.8% 601P

- **Ehemaliges #1 RZG Rind & Kuh der Rasse!** / Former #1 RZG heifer & cow in the breed!
- **>16.000kgM mit 3.8% EIWEIß dazu!!** / >16.000kgM wit 3.8% PROTEIN as well!
- **>1200 kg Kombiniert Fett & Eiweiß** / >1200 kg Combined Fat + Protein
- **Mutter von:** / Dam to: NH Edlock @ Masterrind (+148 RZG)

Mr Lookout P ENFORCER

KHE Windbrook India VG-88-DE

Conf. VG-88-DE

3/2La 305d 12.544kgM 3.4% 425F 3.3% 415P
HL2 305d 14.995kgM 3.0% 451F 3.2% 484P

- **Selbe Familie wie:** / Same family as: NH Lawn Boy India *RC *PO EX-90-DE - one of the greatest Lawn Boy dtrs World Wide

Gillette WINDBROOK

KHE Jeeves Illionois VG-88-DE La2.

Conf. VG-88-DE VG-88-MS La2.

La08/05 305d 9.652kgM 3.6% 346F 3.5% 338P

- **Die Familie des ehemaligen #1 Bullen GUNNAR** / This family produced the former #1 Proven bull GUNNAR

NEXT DAMS

- 4e Goldwyn Ida VG-85-DE 2yr.
- 5e Ford Ivonne VG-85-DE 2yr.
- 6e Elwillo Isabell VG-85-DE
- 7e Aerostar Imperiale VG-89
- 8e EX-92 Ugela Bell
- 9e EX-94 Ben

Frisch gekalbt mit über 60kgM!

- Ganz frisch abgekalbte Kuh mit aktuell über 60kg Milch die alle Ziele erreicht! Tolle Leistung mit Laktationen über 14.000kg solide Inhaltstoffe und tiefes Papier aus der Familie von Aerostar Imperiale VG-89
- Vollschwester des aktuellen #12 RZG Töchtergetesteten Bullen in Deutschland: NH Edlock @ Masterrind (+148 RZG)
- Tiefe Kuhfamilie, Incasa ist die 10. Gen VG oder EX!

Fresh milker with >60kgM!

- Fresh cow with over 60kgm who fits all boxes: huge production records up to 14.000kgM with solid components and a deep pedigree going back to Areostar Imperiale VG-89
- The fullsister to the #12 Daughter proven RZG bull in Germany: NH Edlock @Masterrind (+148 RZG)
- Deep cow family, Incasa is already the 10th. generations VG- or EXCELLENT in a row!

27.

THI Charlie Brown

FRESH

Reg.no. DE 0540925671 Geb. Datum. 03.06.2020 Kalb. Datum. 25.08.2022
 Consignor Rainer Thoenes - Tel. +49 (0)163 3799861 - Email. rainerthoenes@t-online.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

Kappa Casein: BB
 Beta Casein: A2A2

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+802	+0.18	+0.10	51	38	131	114	1421	112	95	112	118	127	137

M. THI Cassandra VG-88-DE EX-MS

2. M. THI Chiquitita VG-85-DE 2yr.

Sire. PrismaGen SKYLINE
 Former #1 RZG bull, sold for 212.000 EUR @ GMS 2018

PrismaGen SKYLINE
 (Semino x Battlecry x Mogul)

THI Cassandra VG-88-DE EX-MS
 Conf. VG-88-DE EX-MS

2/2La 305d 13.107kgM 3.9% 507F 3.4% 446P
 HL2 305d 14.754kgM 4.1% 606F 3.4% 501P

- >1100 kg Kombiniert Fett & Eiweiß / >1100 kg Combined Fat + Protein
- Skyline Tochter mit 2 Söhnen in der Besamung / Skyline daughter with 2 sons in AI!

Bacon-Hill MONTROSS

THI Chiquitita VG-85-DE 2yr.
 Conf. VG-85-DE 2yr.

3/3La 305d 14.339kgM 4.2% 600F 3.5% 505P
 HL2 305d 15.750kgM 4.3% 678F 3.5% 556P

- >15.700kgM mit 3.5% EIWEIß / >15.700kgM with 3.5% PROTEIN

RZH BARCLEY

THI Cha GP-84-DE 2yr.
 Conf. GP-84-DE 2yr.

5/3La 305d 11.708kgM 3.2% 370F 3.2% 375P
 HL3 305d 13.434kgM 3.1% 412F 3.2% 428P

- V. / s. RZH BIG POINT

NEXT DAMS

- 4e THI Classica GP-84-DE 2yr. (s. Epic)
- 5e THI Clai VG-86-DE VG-86-MS 2yr. (s. Bogart)
- 6e THI Carmen VG-85-DE (s. Jose)
- 7e THI Cama VG-87-DE (s. Lancelot)
- 8e THI Carr VG-86-DE (s. Tugulo)

+127 RZE / BB / A2A2 abgekalbte SKYLINE!

- Frisch abgekalbte Färsen aus der Rudolph Familie!! Mit +137 RZG, +127 RZE / +0.18%F & +0.10%E dazu A2A2
- Vater SKYLINE, der ehemalige #1 RZG Bulle der Welt wurde im Paket auf dem GMS 2018 für 212.000€ in die USA verkauft.
- Extrem hohe Leistungen sind in dieser Familie tief verwurzelt, die ersten 3. Generationen alle mit >1100 kg kombiniert Fett + Eiweiß!

+127 RZE / BB / A2A2 fresh SKYLINE dtr!!

- Fresh 2yr. Old from the Rudolph family!! With +137 RZG, +127 RZE / + 0.18%F & +0.10%P and A2A2!!
- Sire SKYLINE, the former #1 RZG bull in the World, sold in a package for 212.000 EUR in the German Masters Sale 2018 to the USA!!
- PRODUCTION is the trademark of this family with first three dams all >1100 kg Combined Fat + Protein!

28.

FG *My Star* *RC

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0362726291 **Geb. Datum.** 05.08.2020 **Kalb. Datum.** 16.07.2022
Future Genetic (Henrik Wille) - Tel. +49 (0)170 7722531 - Email. henrikwille@gmx.net
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

Wolfhard Schulze

2. M. RH Talent Maxima EX-94-DE EX-95-MS

Wolfhard Schulze

Sister to M. FG MarryJoe EX-90-DE EX-MS 5yr.

Sister to M. FG Destry Madame EX-92-DE
Grand Champion Schau der Besten 2017

Kenmore Triple CROWN-RED
(Apprentice *RC x Delta x McCutchen)

FG My Dream VG-89-DE La3.
Conf. VG-89-DE La3.

5/4La 305d 13.120kgM 4.0% 525F 3.5% 463P
HL2 305d 15.496kgM 3.8% 590F 3.5% 535P

- Halbschwester zu FG Destry Madame EX-92-DE: Grand Champion Schau der Besten '17 & zu FG Destry Madonna VG-89-CH @ S Bro in der Schweiz - 2-Yr Old Champion Schau der Besten '14 / Maternal sister to FG Destry Madame EX-92-DE: Grand Champion Schau der Besten '17 & to FG Destry Madonna VG-89-CH @ S Bro Switzerland - 2-Yr Old Champion Schau der Besten '14
- Halbschwester zu: / Maternal sister to: MAD MAX @ Rinder Allianz

Georg Alter Holsteins GIGANT

RH Talent Maxima EX-94-DE EX-95-MS
Conf. EX-94-DE EX-95-MS

4/4La 305d 12.220kgM 4.1% 504F 3.4% 416P
HL3 305d 14.375kgM 4.1% 585F 3.3% 472P

- 4x All-German '06, '07, '10 & '12
- Grand Champion Thuringia Holstein Open, Bismark, Lastrup & many more
- Res. Senior Champion DHV-Show 2017
- Int. Champion National Show Oldenburg '09
- Res. 2-Yr Old Champion DHV-Show '07
- H.M. Swiss Expo Lausanne '10 & many more

Ladino Park TALENT *RC

RH Meggilee EX-91-DE
Conf. EX-91-DE

6/5 LA 305d 11.999kgM 4.3 519F 3.3% 400P
HL 4 305d 13.177kgM 4.5% 599F 3.3% 441P

- V. / s. Comestar LEE
- Mutter von: / Dam to: RH Norwin *RC @ KI-Samen
- Tolle Zuchtkuh, mit mehreren Bullen auf Station / Great brood cow with several sons in A.I.

NEXT DAMS

- 4e RH Meggy VG-88-DE (s. Benefit)
- 5e RH Melanie EX-91-DE (s. Stockholm)
- 6e RH Monroe VG-87-DE (s. Orkan)
- 7e VG-85-DE (s. Templer)
- 8e VG-86-DE (s. Magier)

Frisch abgekalbte Enkelin von MAXIMA!!

- Tolle frisch abgekalbte Rotfaktor CROWN Enkeltochter der ROTEN Kuh mit der längsten Siegesliste aller Zeiten: RH TALENT MAXIMA EX-94-DE EX-95-MS
- Mutter ist eine Schwester zu FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 und Halbschwester des Bullen MAD MAX @ Rinder Allianz

Fresh grand dtr of MAXIMA!!

- Fresh Red Carrier CROWN grand dtr to the Red Holstein cow with the longest victory list of all-time in Germany: RH TALENT MAXIMA EX-94-DE EX-95-MS
- Dam is sister to FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 and is also a maternal brother to MAD MAX @ Rinder Allianz

#1 GTPI Lambda
in the WORLD!!

29. Roncadelli Delta-Lambda *Olimpi*

Reg.no.
Consignor

IT 035991196260 Geb. Datum. 19.05.2022
Nicolo Zanelli - Email. fattoriaroncadelli@gmail.com

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+988	+0.08	+0.04	62	42	2.64	+1.7	7.8	2.1	+0.91	2.89	2.60	934	3011

5. M. Premier-RCF G Dasie EX-92-USA GMD

7. M. Kerndtway Jolt Daisy EX-94-USA 2E GMD DOM

Sire. Farnear DELTA-LAMBDA

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Hermanville Dashe-ET

- **Mutter von:** / Dam to:
Peak BREAK EVEN (+2961 GTPI) @ Genex,
Peak AltaCHAVO (+2913 GTPI) @ Alta,
& Peak AltaTRACKSTER (+2869 GTPI) @ Alta
- **>10 Nachkommen mit >2800 GTPI und bis zu +3011 GTPI!!** / >10 progeny testing >2800 GTPI and up to +3011 GTPI!!
- **Familie mit vielen EXZELLENTEN Nachkommen!** / Family that brought many EXCELLENT offspring!

Blumenfeld Jedi RESOLVE

Hermanville Yoder 4762-TW
Conf. N.C.

- **DONOR DAM**
- **Neue aufkommende US-Familie für den hohen GTPI Sektor** / New upcoming American cow family for the GTPI branch
- **Geht zurück auf Jolt Daisy EX-94 - der Grand Champion Iowa State Show 2011** / Going back on Jolt Daisy EX-94 - the Grand Champion Iowa State Show 2011
- **Selbe Familie wie:** / Same family as:
Kerndtway KINGPIN @ Select Sires
& Kerndtway ERASER P @ Select Sires

Woodcrest Mogul YODER

Pine-Tree Dashe Oak 5770 GP-USA 2yr.
Conf. GP-USA 2yr.

La1 296d 11.118kgM 3.9% 428F 3.6% 395P

- **V. / s. Pine-Tree AltaOAK**
- **3.6% EIWEISS** / 3.6% PROTEIN

NEXT DAMS

- 4e Regancrest S Dashe VG-88-USA
- 5e Premier-RCF G Dasie EX-92-USA GMD
- 6e Ernlo Daisy Jane EX-93-USA GMD DOM
- 7e Kerndtway Jolt Daisy EX-94-USA 2E GMD DOM
- 8e Kerndtway Bstar Dime EX-90-USA GMD DOM
- 9e Kerndtway Dollar Enhancer VG-88-USA GMD DOM
- 10e Al-Man Bell Julie VG-87-USA GMD DOM
- 11e Al-Man Mars Juliet EX-90-USA DOM
- 12e Al-Man Apollo Jessie VG-85-USA DOM
- 13e Al-Man Massman Commander Julie VG-85-USA
- 14e Massman June Standout VG-85-USA

Die #1 GTPI Delta-Lambda der WELT

- Ja es stimmt! Die #1 GTPI Delta-Lambda Tochter der WELT wird verkauft & das mit unglaublichen Zuchtwerten: +3011 GTPI / +2.60 PTAT und +934 Net Merit \$
- Das #1 GTPI Rind der Welt mit >2.80 Euter & positiver Töchterfruchtbarkeit!!!
- Das EINZIGE Rind in Europa mit >2920 GTPI und >2.80 Euter!!
- Sensationeller Index: +2.60 PTAT / +988 Milch / + 2.64 SCS & +1.7 DPR
- Extrem gut züchtender Zweig aus der Familie von Jolt Daisy EX-94!

The #1 GTPI Delta-Lambda in the WORLD

- Yes it's true! The #1 GTPI Delta-Lambda daughter in the WORLD sells and guarantees for amazing numbers: +3011 GTPI / +2.60 PTAT and +934 Net Merit \$
- The #1 GTPI heifer in the WORLD >2.80 UDC and positive DPR!!!
- The ONLY heifer in Europe >2920 GTPI and >2.80 UDC!!
- Sensational Index: +2.60 PTAT / +988 Milk / + 2.64SCS & +1.7 DPR!!
- Extremely good transmitting family going back to Jolt Daisy EX-94!

30. Danhof *In your Dreams*

Reg.no.
Consignor

DE 0364205964
Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

Geb. Datum. 17.04.2022

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1263	+0.13	+0.03	88	49	2.66	+0.6	5.8	2.2	1.05	1.40	+1.60	966	2972

🇩🇪 +152 RZG (08/22)

5. M. Pine-Tree 2149 Robst 4846 VG-87-USA DOM

4. M. View-Home Mrdian Iowa VG-87-CAN DOM 6*

8. M. Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM

T-Spruce Renegade BIGSHOT
(Renegade x Frazzled x Ahead)

Westcoast Prsuit IM06670 8901 GP-USA 2yr.
Conf. GP-USA 2yr.

La1 194d 5.664kgM 4.5% 254F 3.2% 183P

- **DONOR DAM**
- +3510 LPI and +3 Conf. (08/22)
- **USDA ELITE COW, Locator List - Genomic**
- **6 Nachkommen mit >2900 GTPI /**
6 progeny testing above 2900 GTPI
- **Einer der einflussreichsten Familien der Rasse! / One of the most succesfull families in the breed!**

Pine-Tree PURSUIT

Westcoast Guarante Imogen 6670

- **Locator List - Genomic**
- **10 Generationen VG oder Exzellenter Mütter im Pedigree! / 10 generations VG or EXCELLENT dams!**

Westcoast GUARANTEE

BGP Modesty Imogene VG-88-CAN 5yr. 1*
Conf. VG-88-CAN 5yr. 1*

2.06 305d 12.162kgM 4.2% 505F 3.5% 426P
3.10 305d 17.030kgM 4.3% 733F 3.3% 559P

- **>1200kg kombiniert Fett + Eiweiß /**
>1200kg combined Fat + Protein

NEXT DAMS

- 4e View-Home Mrdian Iowa VG-87-CAN DOM 6*
- 5e Pine-Tree 2149 Robst 4846 VG-87-USA DOM
- 6e Pine-Tree Martha Sheen VG-86-USA DOM
- 7e Pine-Tree Missy Martha VG-86-USA GDM DOM
- 8e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 9e Wesswood Elton Mimi EX-90-USA GMD DOM
- 10e Wesswood Mandingo Ivy VG-87-USA
- 11e Wesswood Astro Matt Esther VG-87-USA GMD DOM
- 12e Wesswood Bell Claudette VG-87-USA GMD DOM

#1 GTPI BIGSHOT in Europa!!

- Die #1 GTPI BIGSHOT Tochter in Europa mit +2972 GTPI und +966 NM\$ wird verkauft!!
- Toller Index: +1263 lbs Milch / +0.13%F / +0.03%E / 2.66 Zellzahl / +0.6 Töchterfruchtbarkeit / +1.04 Beckenneigung / +3.5 Mastitis Index!!
- Mit 10. Gen VG oder EX Müttern aus den Rudy Missy's!

#1 GTPI BIGSHOT in Europe!!

- The #1 GTPI BIGSHOT daughter in Europe at +2972 GTPI and +966 NM\$ sells!! Don't miss this special heifer!
- Amazing index: +1263 lbs Milk / +0.13%F / +0.03%P / 2.66 SCS / +0.6 DPR / +1.04 Rump Angle / +3.5 Mastitis Index!!
- Backed by 10 generations Very Good or EXCELLENT dams!

31. Danhof Schnapsi

Reg.no.
Consignor

DE 0364275029
Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

Geb. Datum. 20.03.2022

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+941	+0.19	+0.05	90	44	2.82	+1.4	6.2	1.5	0.37	1.00	+0.79	974	2925

Beta Casein: A2A2

+1597 ISET / +111 ITP
+1778 Milk / +145 IPL (CH)

+141 RZG (08/22)

3. M. Pine-Tree 9882 Prof 7019-ET VG-86-USA

Sister to 6. M. Ammon-Peachey Shauna EX-92-USA

5. M. OCD Robust Shimmer EX-90-USA DOM

Peak AltaWHEELHOUSE (Pursuit x Duke x Rubicon)

Pine-Tree 7883 Hero 8685-ET GP-83-USA 2yr.
Conf. GP-83-USA 2yr.

La1 50d 1.912kgM 4.0% 77F 2.9% 55P

- 2 Söhne @ Masterrind / 2 sons headed to Masterrind
- DONOR DAM
- 5 Nachkommen >1000 NET MERIT \$ / 5 progeny >1000 NET MERIT \$
- USDA ELITE COW, Locator List - Genomic

Pine-Tree HEROIC

Pine-Tree 7019 Medl 7883-ET
Conf. N.C.

2.00 305d 9.253kgM 4.8% 445F 3.6% 333P

- USDA ELITE COW, Locator List - Genomic
- Mutter von: / Dam to: Pine-Tree GARDNER @ ABS, Pine-Tree YAMCHA @ CRV & Pine-Tree SHEPHERD @ IPS
- Ehemalige #6 GTPI Medley Tochter der Rasse! / Former #6 GTPI Medley dtr in the breed!

ABS MEDLEY

Pine-Tree 9882 Prof 7019-ET VG-86-USA
Conf. VG-86-USA

2.04 305d 14.905kgM 4.2% 626F 3.5% 522P

- V. / s. S-S-I Partyrock PROFIT
- Einer der einflussreichsten Familien der Rasse! / One of the most successful families in the breed!

NEXT DAMS

- 4e OCD Supersire 9882-ET VG-86-USA DOM
- 5e OCD Robust Shimmer EX-90-USA DOM
- 6e Ammon-Peachey Shana VG-86-USA DOM
- 7e Pine-Tree Martha Sheen VG-86-USA DOM
- 8e Pine-Tree Missy Martha VG-86-USA GDM DOM
- 9e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 10e Wesswood Elton Mimi EX-90-USA GMD DOM
- 11e Wesswood Mandingo Ivy VG-87-USA
- 12e Wesswood Astro Matt Esther VG-87-USA GMD DOM
- 13e Wesswood Bell Claudette VG-87-USA GMD DOM

+974 NM\$ / +2925 GTPI / A2A2

- Frühe Wheelhouse Tochter +974 NM\$ in Kombination mit +2925 GTPI, dazu A2A2 und super kompletter Index: 1.5% Kalbigkeit / +1.4 Töchterfruchtbarkeit / +6.2 Nutzungsdauer / +0.19%F / +0.05%E und abfallenden Becken!!
- Mutter ist eine Schwester von Pine-Tree GARDNER @ ABS, Pine-Tree YAMCHA @ CRV und Pine-Tree SHEPHERD @ IPS
- Die Familie von Balisto, Sid, Oak, Mardi Gras & mehr!

+974 NM\$ / +2925 GTPI / A2A2

- Early Wheelhouse dtr with +974 NM\$ in combination with +2925 GTPI and a super complete index: A2A2, 1.5% SCE / +1.4 DPR / +6.2 PL / +0.19%F / +0.05%P and SLOPED RUMPS!!
- Dam is a sister to Pine-Tree GARDNER @ ABS, Pine-Tree YAMCHA @ CRV and Pine-Tree SHEPHERD @ IPS
- Same family as Balisto, Sid, Oak, Mardi Gras & more

32. NH Zazzle Olympiana

Reg.no.
Consignor

DE 0771197338 Geb. Datum. 02.04.2022
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1520	+0.09	+0.03	86	57	2.89	+0.0	4.2	2.0	-0.03	0.69	0.89	856	2829
	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1225	+0.29	+0.07	81	50	143	108	2125	112	111	100	110	115	147

M. GAH Olga des Grilles VG-87-DE VG-87-MS 3yr.

2. M. Mancelle des Grilles VG-85-FR 2yr.

3. M. Jacotte des Grilles VG-86-DE 2yr.

Peak AltaZAZZLE

(Marius x AltaTopshot x Silver)

GAH Olga des Grilles VG-87-DE VG-87-MS 3yr.

Conf. VG-87-DE VG-87-MS 2yr.

La20/12 305d 13.166kgM 4.1% 544F 3.7% 490P
La2 305d 15.306kgM 4.02%F 3.49%P (proj.)

- Die ehemalige #1 RZG WELTWEIT! / The former #1 RZG WORLDWIDE!
- Verkauft für 130.000 € auf dem Paris Dairy Sale 2019 / Sold for 130.000 EUR through the Paris Dairy Sale 2019
- Beta Casein: A2A2
- Immernoch +2792 GTPI! (08/22) / She has still +2792 GTPI! (08/22)

Boldi V GYMNAST

Mancelle des Grilles VG-85-FR 2yr.

Conf. VG-85-DE 2yr.

2.00 141d 4.637kgM 3.9% 182F 3.2% 142P

- Tolle französische Kuhfamilie mit US Ursprung! / Unique FRENCH cow family from American origin!

Bryceholme BRODIE

Jacotte des Grilles VG-86-FR 2yr.

Conf. VG-86-FR

2.08 305d 8.183kgM 4.8% 391F 3.8% 295P
3.11 143d 4.339kgM 5.2% 225F 3.5% 144P

- Tolle Balisto Tochter mit wahnsinnigen Inhaltsstoffen / Fancy Balisto daughter with high FAT!

NEXT DAMS

- 4e Hippie des Grilles VG-87-FR 2yr.
- 5e La Jugletiere Fidji GP-83-FR 2yr.
- 6e La Jugletiere Drome VG-86-FR 2yr.
- 7e La Jugletiere Agape EX-91-FR
- 8e La Jugletiere Siste VG-89-FR
- 9e Paraffine EX-90-FR

+2829 GTPI Zazzle direkt aus OLGA!

- Die erste Tochter aus der ehemaligen #1 RZG, #2 PFT & #2 GTPI Gymnast.
- +2829 GTPI und ganz kompletter Index mit hoher Leistung & sehr guten Inhaltsstoffen!
- Olga ist eine fantastische Leistungskuh mit überragender Leistung & Inhaltsstoffen aus tiefer französischer Familie mit dem Ursprung bei Peckenstein Luke Kirsten EX-91-USA GMD DOM

+2829 GTPI Zazzle straight from OLGA!

- The first daughter from the former #1 RZG, #2 PFT and #2 GTPI Gymnast daughter in the WORLD!
- +2829 GTPI and very complete Index with super production & high components!
- Olga is a great Cow with fantastic prodction, high components and is from a deep French pedigree tracing back to Peckenstein Luke Kirsten EX-91-USA GMD DOM

Beta Casein: A2A2

33. Wilder Holiday Season

Reg.no. DE 1604578513 Geb. Datum. 29.04.2022
Consignor Wilder Holsteins - Tel. +49 (0)151 46245204- Email. norbert_holtkamp@web.de

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1632	+0.11	+0.05	96	65	2.90	-1.0	4.6	1.8	0.29	1.19	1.30	1016	2955

+148 RZG / +155 RZM (08/22)

Same family. Wilder Home VG-85-DE VG-85-MS 2yr. (Aristocrat x EX-90 Supershot x Wilder Hira)

5. M. Batke Outside Kora EX-94-DE

3. M. Wilder Hira VG-85-DE 2yr.

Peak AltaMAGNIFIQUE
(Maestro x Positive x Medley)

Wilder Hilma
Kalbt: / Due: Winter 2022

- **DONOR DAM**
- **+2789 GTPI / +811 NM\$ / +1.30 PTAT (08/22)**
- **Alle Nachkommen >2700 GTPI und >750 NM\$ / All offspring test >2700 GTPI and >750 NM\$**
- **9 Söhne auf Station / 9 sons in A.I.**

Hurtgenlea Richard CHARL

Wilder Hilma GP-84-DE 2yr.
Conf. GP-84-DE VG-85-MS 2yr.

4/3La 305d 7.759kgM 4.7% 367F 3.8% 293P
HL3 305d 8.152kgM 5.0% 409F 3.7% 304P

- **5.0% Fett mit 3.7% Eiweiß / 5.0% Fat and 3.7% Protein**
- **Halbschwester zu: / Maternal sister to:**
Wilder Hole EX-90-DE EX-91-MS La3.
- dam to Wilder Home VG-85-DE 2yr., sold at German Masters Sale 2021!

Westcoast PLEDGE

Wilder Hira VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

La15/10 260d 8.768kgM 4.2% 369F 3.5% 307P

- **Ehemalige #1 GTPI Saloon Tochter in Europa! / Former #1 GTPI Saloon daughter in Europe!**
- **Die Mutter von #1 GTPI, GLPI & RZG Töchtern mit 4 verschiedenen Vätern! / Already delivered the #1 GTPI, GLPI & RZG dtrs with 4 different sires**
- **9 sons in A.I. / 9 sons in A.I.**

NEXT DAMS

- 4e CCC Snowman Konny VG-85-DE 2yr.
- 5e CCC Goldwyn Konny VG-87-DE 2yr.
- 6e Batke Outside Kora EX-94-DE
- 7e Batke Klivia 11 VG-88-DE
- 8e Batke Klivia 63 VG-85-DE

+2955 GTPI / +1016 NM\$ / A2A2

- Interessante und exklusive Magnifique Tochter mit +2955 GTPI / +1016 NM\$ und super Einzelmerkmalen: 1.8% SCE/ +1632 Milch/ positive Inhaltstoffe / +1.4 Mastitis Index / +1.30 PTAT/ +1.19 Beckenneigung dazu A2A2!!
- Wilder Hira ist die Großmutter von Wilder HOTSPOT P @ RUW
- Geht zurück auf die Siegerfärsche der Europaschau '06: Batke Outside Kora EX-94-DE

+2955 GTPI / +1016 NM\$ / A2A2

- Interesting Magnifique daughter with +2955 GTPI / +1016 NM\$ and a super index: 1.8% SCE/ +1632 Milk/ positive components / +1.4 Mastitis Index/ +1.30 PTAT/ +1.19 Rump Angle. As well A2A2!!
- Wilder Hira is the grand dam to Wilder HOTSPOT P @ RUW
- Going back to the European 2yr. Old Champion '06: Batke Outside Kora EX-94-DE

34. WTS Chief O' Maira

Reg.no.
Consignor

CH 120153781037

Geb. Datum. 30.05.2022

WTS-Genetics - Tel. +41 (0)79 2531922 - Email. kurt.willmann@bluewin.ch

Full sister. WTS Chief O'Jetina VG-87-CH 2yr.

3. M. Lovhill Goldwyn Katrysha EX-96-USA EX-97-MS 2E

3. M. Lovhill Goldwyn Katrysha EX-96-USA EX-97-MS 2E

Stantons CHIEF

(High Octane x Numero Uno x Observer)

Comestar Doorman O'Katrysha EX-93-CH

Conf. EX-93-CH EX-95-MS La3.

2.00 278d 7.627kgM 4.2% 319F 3.4% 261P
3.00 305d 12.493kgM 4.1% 512F 3.5% 431P
4.02 305d 13.982kgM 4.1% 569F 3.4% 471P

- Res. Int. Champion Swiss Expo 2020
- Junior Champion B&W European Show Libramont 2019
- Best Udder & Grand Champion Junior Expo Bulle 2019
- O'Katrysha ist gerade frisch gekalbt und sieht fantastisch aus! / O'Katrysha is just fresh again and looks amazing!
- Mutter von: / Dam to:
 - WTS Chief O'Jetina VG-87-CH 2yr.
 - MAX-scored 2yr. Old in Switzerland!!
 - Verkauft für: / Sold for 16,000 CHF as a maiden heifer

Val-Bisson DOORMAN

Miss Kats Kahlua VG-87-USA 3yr.

Conf. VG-87-USA 3yr.

2.04 305d 10.990kgM 3.8% 417F 3.4% 373P
3.11 258d 11.279kgM 3.8% 429F 3.1% 350P

- Halbschwester zu: / Maternal sister to:
 - Ms Milksource Rival Kyra EX-91-USA
 - Grand Champion District 7. Show Wisconsin 2019

Gillette WINDBROOK

Lovhill Goldwyn Katrysha EX-96-USA 2E

Conf. EX-96-USA EX-97-MS 2E

3.05 2x 365d 12.565kgM 5.0% 630F 5.0% 617P
4.09 2x 305d 13.875kgM 4.8% 665F 2.9% 402P
5.09 2x 307d 12.841kgM 4.4% 565F 3.1% 402P

- All-American Aged Cow 2015
- Grand & Supreme Champion World Dairy Expo '15
- Unanimous All-American 5-Yr Old 2014
- Res. Grand Champion Royal Winter Fair & World Dairy Expo 2014

NEXT DAMS

- 4e Bienert Encouter Kim EX-90-CAN
- 5e Bienert Inspiration Kesha VG-87-CAN
- 6e Bienert Sheik Katherine VG-86-CAN
- 7e Bienert Starlite Kimmy VG-85-CAN
- 8e Hor-Mar Kim Supreme EX-CAN 4*

Europa's STAR!

- Unglaubliche CHIEF Tochter aus dem Junior Champion Europa Schau 2019 & Reserve Intermediate Champion Swiss Expo 2020: Comestar Doorman O'Katrysha EX-93-CH EX-95 Euter La3.
- Großmutter Lovhill Goldwyn O'Katrysha EX-96-USA EX-97-MS 2E ist eine der erfolgreichsten Schaukühe ihrer Generation & war Supreme Champion @ World Dairy Expo 2015!!
- GOLDENE KOMBINATION: Vollschwester maximal VG-87-CH 2yr. eingestuft!!

The STAR of Europe!!

- Amazing CHIEF directly from the Junior Champion European Show 2019 & Reserve Intermediate Champion Swiss Expo 2020: Comestar Doorman O'Katrysha EX-93-CH EX-95 Mammary System La3.
- Grand dam Lovhill Goldwyn O'Katrysha EX-96-USA EX-97-MS 2E is one of the most successful North-American show cows with winning Supreme Champion @ World Dairy Expo 2015!!
- GOLDEN CROSS: Full sister scored VG-87-CH 2yr. (MAX)

Shine bright like a Diamond!

M. Comestar Doorman O'Katrysha EX-93-CH EX-95-MS La3.

35. Liddleholme *Rihanna*

Reg.no.
Consignor

DE 0364205965
Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

Geb. Datum. 17.04.2022

M. Macland HF Yoder Rachel EX-95-USA DOM

M. Macland HF Yoder Rachel EX-95-USA DOM

3. M. S-S-I Snowman Rachel 7516 EX-90-USA DOM

Stantons CHIEF

(High Octane x Numero Uno x Observer)

Macland HF Yoder Rachel EX-95-USA DOM

Conf. EX-95-USA DOM

3.01 305d 12.120kgM 4.2% 503F 3.5% 423P
5.06 305d 14.393kgM 3.9% 560F 3.5% 504P
6.08 305d 15.699kgM 4.0% 633F 3.4% 539P

- **Die neueste EX-95 Kuh der Rasse! /**
Newest EX-95 in the breed!
- **3rd Mature Cow New York Spring Dairy Carousel '22**
- **1st placed Aged Cow, Senior and Grand Champion Eastern Fall National Holstein Show 2021!!**
- **1st 5-Yr Old Mid-West Fall National 2020**
- **3rd 4-Yr Old Mid-West Fall National 2019**
- **Mutter eines +2779 GTPI / +2.64 PTAT Hanans Sohn!! / Dam to a +2779 GTPI / +2.64 PTAT Hanans son!!**

Woodcrest Mogul YODER

S-S-I Uno Rapa 8431 VG-88-USA

Conf. VG-88-USA

3-04 2x 365d 13.281kgM 4.1% 539F 3.6% 478P

Amighetti NUMERO UNO

S-S-I Snowman Rachel 7516 EX-90-USA DOM

Conf. EX-90-USA DOM

2-05 2x 365d 16.964kgM 3.6% 605F 3.2% 544P

- **Mutter von: / Dam to:**
S-S-I Uno ROADRUNNER @ Select Sires

NEXT DAMS

- 4e Roylane Socra Mira 1760 EX-91-USA DOM
- 5e Seagull-Bay Oman Mirror VG-86-USA DOM
- 6e Seagull-Bay Manat Mirage EX-90-USA GMD DOM
- 7e Lynmead Celsius Minnow EX-91-USA GMD DOM
- 8e CMV Melwood Mindy VG-85-USA GMD DOM
- 9e Briarpatch-R Misty VG-85-USA GMD DOM
- 10e Rilara Mars Las Ravena EX-91-USA GMD DOM
- 11e Rilara Haven Charming Las-Twin VG-87-USA GMD DOM
- 12e Rag Apple Locust Grove Charm VG-86-USA GMD DOM

CHIEF x EX-95-USA - Grand Champion Kuh

- Tolle Chief aus der Grand Champion Kuh Eastern Fall National '21 und der neuesten EX-95 Kuh der Rasse: RACHEL EX-95!!
- Rachel EX-95 ist auch die Großmutter von Peak SHAWARMA @ CRV und Peak AltaREVERSE @ Alta
- 12 Gen. VG oder EX Mütter aus der Familie von Rilara Mars Las Ravena EX-91-USA GMD DOM!!

Latest EX-95 scored cow in the breed!

- Stunning CHIEF heifer from the Grand Champion Eastern Fall National '21 and newest EX-95 scored in the breed: RACHEL EX-95!!
- Rachel EX-95 is as well the grand dam to Peak SHAWARMA @ CRV and Peak AltaREVERSE @ Alta
- 12 generations VG- or EXCELLENT dams going back on Rilara Mars Las Ravena EX-91-USA GMD DOM!!

36. Intense Devour *Greta* Red

Reg.no.
Consignor

DE 0771175108 **Geb. Datum.** 18.10.2021
Nette Holsteins - Tel. +49 (0)173 8121398 - Email. ralfhickmann@freenet.de

READY TO FLUSH!!

M. MS Stranshome Giorgi-Red EX-94-CAN 2E

M. MS Stranshome Giorgi-Red EX-94-CAN 2E

2. M. Jerland Tal Giovanna-Red EX-92-USA 2E

Mr Danielle DEVOUR *RC
(High Octane x Destry *RC x Talent *RC)

MS Stranshome Giorgi-Red EX-94-CAN 2E
Conf. EX-94-CAN EX-95-MS 2E

4-00 2x 305d 10.508kgM 4.6% 478F 3.7% 389P
5-04 2x 305d 12.646kgM 4.8% 611F 3.3% 411P

- 1st Aged Cow, Best Udder & Reserve Grand Champion R&W Supreme Laitier 2022
- 2nd Aged Cow B&W Supreme Laitier 2022
- Res. Grand Supreme Laitier R&W Show 2021
- Res. Grand Quebec Spring R&W Show 2019
- H.M. All-American R&W Junior Cow 2019
- H.M. All-American R&W Junior Cow 2018
- >1000kg kombiniert Fett + Eiweiß / >1000kg combined Fat + Protein

Mr Apples ARMANI *RC

Jerland Tal Giovanna-Red EX-92-USA 2E
Conf. EX-92-USA 2E

HL2 305d 12.771kgM 4.3% 546F 3.3% 426P

- **Grand Champion Midwest Spring National '13**
- **Nom. All-American 4-Yr Old 2013**
- **Selbe Familie wie:** / Same family as:
 - Starmark AD Hotstuff-Red EX-94-USA
 - Grand Champion R&W NY Spring Show '13
 - Res. Grand Champion World Dairy Expo '12
 - Res. All-American R&W Jr. 3-Yr Old 2010
 - All-American R&W Spring Calf 2007
 - & Miss Hot Mama-Red EX-92-USA
 - All-American, All-Canadian and Res. Grand Champion Supreme Dairy R&W Show 2015
 - & Sco-Lo Dice Hotstuff-Red
 - Res. Junior Champion R&W World Dairy Expo '21

Ladino Park TALENT *RC

Scientific Grace-Red EX-91-USA 5yr.
Conf. EX-91-USA 5yr.

2-03 3x 305d 10.732kgM 3.8% 404F 3.4% 363P
3-04 3x 305d 10.864kgM 3.7% 397F 3.8% 420P
5-00 2x 305d 11.063kgM 4.4% 486F 3.7% 404P

- **V. / s. Carrousel REGIMENT-RED**
- **2nd Milking Yearling R&W World Dairy Expo '03**
- **Nom. All-American R&W Mature Cow 2008**

NEXT DAMS

- 4e Scientific Rae Hope-Red EX-92-USA
- 5e Scientific Jubilant Rae EX-90-USA DOM
- 6e C Hanover Hill Tony Rae EX-96-USA 3E GMD DOM 5*
- 7e Hanoverhill TT Roxette EX-94-USA 2E GMD DOM
- 8e Mil-R-Mor Roxette EX-90-USA GMD DOM 30*
- 9e C Glenrigde Citation Roxy EX-97-USA 4E GMD 6*
- 10e Norton Court Model Vee EX-90-USA 6*
- 11e Norton Court Reflection Val VG-85-USA 5*

ROTE Devour x 10 Gen. EX-Roxy's!

- Tolle spülbereite ROTE Devour Tochter direkt aus 10. Generationen EXZELLENTER Mütter aus der Familie der 2x Queen of the Breed: ROXY EX-97!!
- Mutter Giorgi ist wieder frisch, wurde gerade 1st Mature Cow & Res. Grand @ Laitier R&W Show '22 und H.M. All-American '21
- Gleicher Zweig wie die Grand Champion R&W NY Spring Show 2013 & Reserve Grand Champion World Dairy Expo 2012: Starmark AD Hotstuff-Red EX-94-USA

R&W Devour x 10 Gen. EX-Roxy's

- Super flush age R&W Devour daughter straight from 10. Generation EXCELLENT back to the 2x Queen of the Breed: ROXY EX-97!!
- Dam Giorgi is fresh again and was just crowned as 1st Mature Cow & Res. Grand @ Laitier R&W Show '22 and H.M. All-American '21
- Close family to the Grand Champion R&W NY Spring Show 2013 & Reserve Grand Champion World Dairy Expo 2012: Starmark AD Hotstuff-Red EX-94-USA

37. Wilcor Goldwyn *Francy*

Reg.no.
Consignor

DE 0541441921 Geb. Datum. 27.11.2021
Bernd Lohmann - Tel. +49 (0)175 6160107 - Email. rzb.lohmann@web.de

READY TO FLUSH!!

M. Chupin Shottle Faith EX-91-DE EX-MS

Sister to M. Chupin Braxton Hongroise EX-92-AT

Sister. Wilcor Solomon Francine VG-87-DE 2yr.

Braedale GOLDWYN
(James x Storm B/R x AltaGrand)

Chupin Shottle Faith EX-91-DE
Conf. EX-91-DE EX-MS

6/5La 305d 12.663kgM 4.3% 540F 3.2% 410P
HL4 305d 15.059kgM 4.3% 651F 3.2% 486P

- 10. Generation EXZELLENT in Folge! / 10th generation EXCELLENT in a row!
- 1st place DHV-Show, Oldenburg 2015

Picston SHOTTLE

Chupin Morty Unkari EX-90-FR
Conf. EX-90-FR

6/5La 305d 11.400kgM 3.8% 433F 3.2% 360P
HL3 305D 12.856kgM 4.1% 521F 3.1% 397P

- Mutter von: / Dam to:
Chupin Braxton Hongroise EX-92-AT
- 2nd place Austrian Dairy Show 2017

Stouder MORTY

Chupin Oldostar EX-90-FR
Conf. EX-90-FR

3/3La 305d 10.814kgM 3.5% 376F 3.2% 350P
HL3 305d 11.654kgM 3.5% 411F 3.2% 375P

- V. / s. HELDOSTAR

NEXT DAMS

- 4e Chupin Miracle EX-94-FR (s. Bellwood)
- Grand Champion Space Show 1998
- 5e Chupin Sylvia EX-90-FR (s. Mascot)
- 6e Chupin Hygie EX-90-FR (s. Leadman)
- 7e Chupin Rollsmandy EX-93-FR (s. Madingo)
- 8e Chupin Rolls EX-94-FR (s. Triple Threat)
- 9e Schroeder Lily EX-90 (s. Reflection)
- 10e Schroeder Lily EX-91 (s. Celebrity)

GOLDWYN x 10. Gen. EX!

- Exklusive GOLDWYN Rind direkt aus Shottle Faith EX-91-DE insgesamt, 10 EXZELLENT Mütter hinter diesem speziellen Rind!
- Mutter war Klassensiegerin auf der DVH-Schau '15.
- Tiefe französische Kuhfamilie, welche zurück geht auf den Grand Champion Space Show 1998: Chupin Bellwood Miracle EX-94-FR!!

GOLDWYN x 10. Gen. EX!

- Unique GOLDWYN heifer directly from Shottle Faith EX-91-DE backed by 10 generations EXCELLENT dams!
- Dam was successful at the DVH-Show '15 with a 1st place in her section.
- Deep French cow family tracing back to the Grand Champion Space Show 1998: Chupin Bellwood Miracle EX-94-FR!!

38. Wilt Epoya

Reg.no.
Consignor

FR 6771440400 **Geb. Datum.** 07.10.2021
GAEC Wilt - Tel. +33 (0)6 16111949 - Email. ferme-wilt@orange.fr

READY TO FLUSH!!

M. Wilt Fitz Elaya EX-93-FR EX-94-MS La3.

3. M. Wilt Elwyn EX-93-FR EX-96-MS

Sister. Wilt Eternity VG-87-CH 2yr.

Stantons CHIEF

(High Octane x Numero Uno x Observer)

Wilt Fitz Elaya EX-93-FR EX-94-MS La3.

Conf. EX-93-FR EX-94-MS La3.

2.05 305d 9.523kgM 4.0% 382F 3.3% 310P
3.04 305d 10.901kgM 3.9% 425F 3.7% 400P
4.05 305d 15.205kgM 4.2% 634F 3.3% 506P

- Int. Champion National Show SIA Paris 2020
- Udder Champion SPACE 2018
- Grand Champion Agrimax 2018 & 2019
- 3rd place Swiss Expo 2019
- 2nd place Swiss Expo 2020
- Eine der besten Euterkühe in Europa! / One of the best uddered cows in Europe!!
- 100% ihrer Töchter sind VG als Färse! / 100% daughters are Very Good with 2yrs.

Toc-Farm FITZ

Wilt Esia VG-88-FR VG-89-MS 3yr.

Conf. VG-88-FR VG-89-MS 3yr.

HL 3.04 419d 12.876kgM 3.88%F 3.43%P

- **Verkauft nach Spanien!! / Sold to SPAIN!!**
- **Viele bekannte Schausieger aus dieser Familie / Many international show winners from this family!**

Regancrest-GV S BRADNICK

Wilt Elwyn EX-93-FR EX-96-MS

Conf. EX-93-FR EX-96-MS

3.04 305d 9.507kgM 3.8% 365F 3.5% 332P

- **V. / s. Braedale GOLDWYN**
- **Best Udder Champion @ Bas Rhin 2014**

NEXT DAMS

- 4e Wilt Elena EX-93-CH EX-93-MS 4E
- 5e Cradenhill Mr Same Élégance EX-90-FR
- 6e Cradenhill Encore Elegance NC
- 7e Krull Broker Elegance EX-96-USA 3E GMD DOM
- 8e Krull Starbuck Excellency EX-90-USA GMD DOM
- 9e Krull TT Excellency EX-90-USA DOM
- 10e Krull Boot Mark Excellency EX-92-USA 2E GMD DOM
- 11e Krull Kingstead Excellency EX-92-USA 4E GMD

CHIEF x Wilt Fitz Elaya EX-93!!

- Zeit für eine CHIEF!! Direkte Tochter aus Wilt Fitz Elaya EX-93-FR EX-94-MS
- Int. Champion SIA Paris 2020 und Udder Champion SPACE 2018
- Halbschwester zu Wilt Eternity VG-87-CH 2yr.
- Eine der besten Färse der CH!!
- Die am besten züchtende Linie der Elegance Familie!
- Gleiche Linie wie Wilt Emy EX-95-FR EX-96-MS
- Mutter von Wilt EMILIO @ Ascol - Ehemaliger #1 PTAT Bulle der Rasse!

CHIEF x Wilt Fitz Elaya EX-93!!

- It's CHIEF time!! Direct dtr of Wilt Fitz Elaya EX-93-FR EX-94-MS
- Int. Champion SIA Paris 2020 and Udder Champion SPACE 2018
- Maternal sister to Wilt Eternity VG-87-CH 2yr.
- One of Switzerland's best 2yr. Olds!!
- The best transmitting branch of the Elegance cow family!
- Close family to Wilt Emy EX-95-FR EX-96-MS
- Dam to Wilt EMILIO @ Ascol - Former #1 PTAT bull in the breed!

39. BHA Subliminale

Reg.no.
Consignor

DE 0817865168 Geb. Datum. 12.10.2021
Thomas Bentele - Tel. +49 (0)160 3561874 - Email. bentele_thomas@web.de

READY TO FLUSH!!

2. M. Blondin Goldwyn Subliminal EX-97-USA 4E

Close family. Blondin Redman Seisme EX-97-USA

Sister to M. Budjon-Vail Sebiscuit VG-89-CAN EX-91-MS 3yr.

Oh-River-Syc CRUSHABULL
(Crush x Mogul x Meridian)

Budjon-Vail Pat Summit
Conf. N.C.

- **GOLD CHIP x SUBLIMINAL EX-97!!**
- **Halbschwester zu:** / Maternal sister to:
Budjon-Vail Atw Stylish EX-94-CAN EX-94-MS
& Budjon-Vail Sebiscuit VG-89-CAN EX-91-MS

Mr Chassity GOLD CHIP

Blondin Goldwyn Subliminal EX-97-USA 4E
Conf. EX-97-USA 4E

Life: 2.891d 134.559kgM 3.9% 5.248F 3.2% 4.306P

- **STAR OF THE BREED 2021**
- **All-National 150,000 Pound Cow 2021**
- **All-American 150,000 Pound Cow 2017**
- **Senior & Grand Champion Midwest National Spring Holstein Show 2021**
- **Res. All-American Lifetime Production Cow '20**
- **2nd Prod. Class North American Dairy Show '20**
- **2nd Aged Cow Wisconsin Champion Summer '20**
- **The 'Supreme Champion' of Junior Show World Dairy Expo 2015, 3rd 150,000lbs WDE 2019**
- **1st place Wisconsin Holstein Show 2017**
- **1st place 150.000Lb. class World Dairy Expo '17**
- **All-Canadian & All-American Mature Cow 2016**
- **All-American Longtime Production Cow 2017**
- **Top 5 Aged Cow Madison '15**
- **Res. All-Canadian Jr. 3-Yr Old 2012**

Braedale GOLDWYN

Blondin Marker Sublime EX-93-CAN 19* 5yr.
Conf. EX-93-USA 19* 5yr.

2.03	445d	12.089kgM	5.2%	626F	3.8%	455P
3.11	362d	14.073kgM	5.5%	790F	3.5%	487P
5.02	472d	17.786kgM	4.6%	816F	3.7%	663P
8.11	349d	11.170kgM	4.9%	548F	3.7%	417P
10.08	454d	18.589kgM	4.8%	885F	3.4%	636P

- **8 EX- and 26 VG daughters in Canada**
- **2nd 4-Yr Old Three Rivers Show 2006**
- **2nd Jr. 1-Yr Old Berthier Show 2003**

NEXT DAMS

- 4e Blondin James Supra EX-90-CANE EX-91-MS 9*
- 5e Blondin Skychief Supra EX-93-3E-CAN 35*
- 6e Blondin Starbuck Superlass VG-87-CAN 17*
- 7e Diamond Hill Warden Lass VG-87-CAN
- 8e Diamond Hill Tempo Misty VG-85-CAN
- 9e Diamond Hill Poplar B VG-85-CAN

Crushabull Enkelin von SUBLIMINAL EX-97

- Fantastische Oh-River-Syc Crushabull Enkelin der Grand Champion Kuh Midwest National Spring Holstein Show 2021: Blondin Goldwyn Subliminal EX-97-USA 4E!
- Gleiche Familie wie Blondin Redman Seisme EX-97-USA: Grand Champion R&W World Dairy Expo 2010 und 2012!
- Subliminal ist für viele eine der besten alten Kühe der Holsteinrasse & hat unzählige Fans auf der ganzen welt!

Crushabull from SUBLIMINAL EX-97

- It's SHOWTIME! Oh-River-Syc Crushabull grand daughter out of the Grand Champion Midwest National Spring Holstein Show 2021: Blondin Goldwyn Subliminal EX-97-USA 4E!
- She is from the same family as Blondin Redman Seisme EX-97-USA, she was Grand Champion R&W World Dairy Expo 2010 and 2012!
- Subliminal is one of the best Senior Cows in the Holsteinbreed for so many, she has Fans all over the World!

40.

WIT Sunday Night

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770927513 **Geb. Datum.** 10.05.2020 **Kalb. Datum.** 13.09.2022
Wiethege Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

3. M. Blondin Goldwyn Subliminal EX-97-USA

Full sister to 2. M. Budjon-Vail Atw Stylish EX-94-CAN

3. M. Blondin Goldwyn Subliminal EX-97-USA

Regancrest-GV S BRADNICK
(Sanchez x Shottle x Durham)

HAM Subliminale VG-89-DE La3.
Conf. VG-89-DE La3.

3/2La 305d 10.327kgM 4.2% 432F 3.6% 368P
HL2 305d 11.164kgM 3.9% 438F 3.5% 395P

- **Verkauft am German Masters Sale 2018 /** Sold in the German Masters Sale 2018
- **VG-89 La3. McCutchen Enkelin von SUBLIMINAL EX-97 /** VG-89 La3. McCutchen grand dtr of SUBLIMINAL EX-97

De-Su Bkm MCCUTCHEN

Budjon-Vail AW Scarlette
Conf. NC

- **ATWOOD x SUBLIMINAL!!**
- **Vollschwester zu:** / Full sister to:
Budjon-Vail Atw Stylish EX-94-CAN EX-94-MS
- 5th Milking Yearling Madison '17 and
BEST UDDER & Nom. All-American '17
- H.M. Grand Champion Ontario Summer '19
- Int. Champion Ontario Summer '19

Maple-Downs-I G W ATWOOD

Blondin Goldwyn Subliminal EX-97-USA
Conf. EX-97-USA

Life: 2.891d 134.559kgM 3.9% 5.248F 3.2% 4.306P

- **STAR OF THE BREED 2021**
- **All-National 150,000 Pound Cow 2021**
- **Senior & Grand Champion Midwest National Spring Holstein Show 2021**
- **The 'Supreme Champion' of Junior Show World Dairy Expo 2015, 3rd 150,000lbs WDE 2019**
- **Top 5 Aged Cow Madison '15**

NEXT DAMS

- 4e Blondin Marker Sublime EX-93-CAN 19*
- 5e Blondin James Supra EX-90-CAN EX-91-MS 9*
- 6e Blondin Skychief Supra EX-93-3E-CAN 35*
- 7e Blondin Starbuck Superlass VG-87-CAN 17*
- 8e Diamond Hill Warden Lass VG-87-CAN
- 9e Diamond Hill Tempo Misty VG-85-CAN 2*

Abgekalbte Bradnick aus SUBLIMINAL EX-97

- Ganz frisch abgekalbte BRADNICK Färse x McCutchen x Atwood x SUBLIMINAL EX-97
- Großmutter ist eine Vollschwester zu Budjon-Vail Atw Stylish EX-94-CAN EX-94-MS: H.M. Grand & Int. Champion Ontario Summer 2019!!
- Gleiche Familie wie Blondin Redman Seisme EX-97-USA EX-99-MS: 2x Grand Champion R&W @ World Dairy Expo und 3x Grand Champion R&W @ Royal Winter Fair

BRADNICK x the best: SUBLIMINAL EX-97

- Fresh BRADNICK 2yr. Old x McCutchen x Atwood x SUBLIMINAL EX-97
- Grand dam is full sister to Budjon-Vail Atw Stylish EX-94-CAN EX-94-MS: H.M. Grand & Int. Champion Ontario Summer 2019!!
- Same family as Blondin Redman Seisme EX-97-USA EX-99-MS: 2x Grand Champion R&W @ World Dairy Expo and 3x Grand Champion R&W @ Royal Winter Fair

41. SHG Undenied *Harmoni* VG-88-DK 2yr.

Reg.no. DK 05176304927 Geb. Datum. 21.04.2019 Kalb. Datum. 22.08.2022
Consignor SHG Breeding - Tel. +45 (0) 22824691 - Email. stakkehavegaard@gmail.com
Prod. La1 305d 12.250kgM 3.3% 398F 3.2% 389P -
Fresh in her 2nd lactation!!
Conf. VG-88-DK 2yr.

3. M. R-E-W Happy Go Lucky EX-90-USA

Sister to M. SHG Sid Holly VG-89-DK 2yr. (MAX)

2. M. Stakkehave Mcc Happy EX-92-DK

Our-Favorite UNDENIED

(Solomon x Atwood x Shottle)

SHG Sid Harmony VG-88-DK 2yr.

Conf. VG-88-DK 2yr.

3/3La 305d 10.578kgM 3.9% 415F 3.4% 357P

- Vollschwester von SHG Sid Holly VG-89-DK - Teilnehmer Swiss Expo 2018 / Full sister to SHG Sid Holly VG-89-DK - Participant Swiss Expo 2018

Pine-Tree SID

Stakkehave Mcc Happy EX-92-DK EX-MS

Conf. EX-92-DK EX-MS

La1 305d 11.743kgM 3.9% 455F 3.4% 394P

- Direkte Tochter der Unanimous All-American & Canadian Milking Fall Yearling '02 / Direct daughter of the Unanimous All-American & Canadian Milking Fall Yearling '02
- Champion 2-Yr. old Roskilde Show '17
- Junior Champion Agromek Winter Show '16
- Junior Champion Roskilde Show 2016
- Jr. Champion B&W National Show Denmark '16

De-Su Bkm MCCUTCHEN 1174

R-E-W Happy Go Lucky EX-90-USA

Conf. EX-90-USA EX-MS

1.11 365d 11.893kgM 4.5% 538F 3.2% 375P

- Unanimous All-American & All-Canadian Milking Fall Yearling 2012
- 1st Milking Yearling, Royal Winter Fair 2012
- H.M. Intermediate Champion, WDE 2012
- Reserve All-American Sr. Calf 2011

NEXT DAMS

- 4e Arethusia Outside Leslie EX-92-USA
- 5e Milibro Coustrau Leila EX-94-USA 3E
- 6e Milibro Summit Ladya VG-88-CAN VG-88-MS 1*
- 7e Milibro Casper Ladyann VG-85-CAN VG-86-MS 4yr.

Harmoni - Bereit für den Schauring!

- Bereit für die Schausaison! Tolle frisch abgekalbte 2. Kalbskuh mit VG-88-DK 2yr. eingestuft aus der All-American & All-Canadian R-E-W Go Lucky EX-90-USA!
- Mutter war 2-Yr Old Champion Roskilde Show '17 & 2. als 2-Yr Old auf der Dänischen Nationalschau '17.
- 4 EXZELLENT Mütter im Pedigree!

She is a lovely Harmoni!

- Yes, it's true!! She is a FRESH 2nd calver and VG-88-DK 2yr. Undenied grand daughter of the Unanimous All-American & Canadian Go Lucky EX-90-USA!
- Her dam was 2-Yr Old Champion Roskilde Show '17 & 2nd 2-Yr Old at the Danish National Show '17.
- Backed by four generations with EXCELLENT dams!

42.

NH Crushtime *Paypal*

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770972023 **Geb. Datum.** 25.04.2020 **Kalb. Datum.** 05.09.2022
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Frish gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

KeLeKi

Maternal sister. NH Arvis Princy *RC EX-90-LU 4yr.

M. NH Mascialese Princess VG-86-DE 2yr.

3. M. Gelpro Princesse EX-92-DE

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

NH Mascialese Princess VG-86-DE 2yr.

Conf. VG-86-DE VG-86-MS 2yr.

4/3La 305d 11.655kgM 3.6% 424F 3.3% 385P
HL3 305d 12.597kgM 3.7% 462F 3.3% 411P

- **Halbschwester zu:** / Maternal sister to:
NH Arvis Princy *RC EX-90-LU 4yr.
- 1st & Res. Junior Champion RUW Show 2017
- 1st & Junior Champion BTS Fließem 2017
- Sold for 6.000€ @ GMS '20 to Tom Leonardy, Luxemburg!
- **Mutter von:** / Dam to:
NH 1st Grade Price EX-90-DE 4yr.
- **Direkt aus 3 Generationen EX Müttern /**
Straight out of 3 EX-dams

Zani MASCALESE

NH Atwood Priceless EX-90-DE La3

Conf. EX-90-DE EX-MS La3

4/4La 305d 11.389kgM 3.7% 420F 3.4% 389P
HL4 305d 12.473kgM 3.7% 461F 3.3% 416P

- **1st & Int. Champion Webenheim 2016**
- **Vollschwester zu:** / Full sister to:
NH I-Cow Huddlesford Princess
- sold for 7.800 EUR @ Eurogenes Sale
- European participant Colmar '16
- **Schwester / Sister to:** Virgule EX-92-FR
- Grand Champion Epina '09

Maple-Downs-I G W ATWOOD

Gelpro Princesse EX-92-DE

Conf. EX-92-DE

3/La 305d 12.100kgM 3.8% 465F 3.0% 359P
HL2 305d 13.396kgM 3.9% 522F 3.0% 398P

- **Res. Grand Champion Epinal '09**
- **1st Metz '01**
- **1st Epinal '02**
- **1st & Best Udder Metz '02**
- **1st & Best Udder Epinal '05**

NEXT DAMS

- 4e Heidi EX-96-FR (s. Fussy)
- 1st & Best Udder Epinal '99
 - 1st & Best Udder Metz '95
 - 1st & Best Udder Metz '97

Abgekalbte Crushtime aus toller Familie!

- Tolle ganz frisch abgekalbte Crushtime mit viel Potential!
- Schwester zur Klassensiegerin & Res. Junior Champion RUW Schau 2019: NH Arvis Princy *RC EX-90-LU 4yr. - verkauft für 6.000 EUR am German Masters Sale '20 & Schwester zu NH 1st Grade Price EX-90-DE 4yr.
- Fantastisch züchtende französische Kuhfamilie die zurück geht auf Heide EX-96-FR

Fresh CRUSHTIME from HEIDI EX-96

- Super Crushtime 2yr. Olds with show potential and a maternal sister to the classwinner and Res. Junior Champion RUW Show 2019: NH Arvis Princy *RC EX-90-LU 4yr. - sold for 6.000 EUR in the German Masters Sale '20 & sister to NH 1st Grade Price EX-90-DE 4yr.
- Fantastic French cow family tracing back to Heidi EX-96-FR.

43.

HIN Harvest Time

FRESH

Reg.no. DE 0541569584 Geb. Datum. 26.12.2020 Kalb. Datum. 18.08.2022
 Consignor Philipp Hinnemann - Tel. +49 (0)175 2604819 - Email. philipp.hinnemann@gmx.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	RZGesund	UDD.	RZE	RZG
08/22	+585	+0.17	+0.11	41	32	125	127	1419	115	115	111	119	111	133

2. M. Wilder Herz-P VG-87-DE La2.

5. M. Batke Outside Kora EX-94-DE

5. M. CCC Goldwyn Konny VG-87-DE 2yr.

Pine-Tree CW LEGACY

(Frazzled x Yoder x Liquid Gold)

Wilder Homest VG-89-DE EX-91-MS La3.

Conf. VG-89-DE EX-91-MS La3.

4/3La 282d 11.987kgM 4.0% 475F 3.6% 436P
 HL3 305d 14.992kgM 4.0% 596F 3.7% 561P

- **DONOR DAM**
- **Fast 15.000kgM mit 3.7% EIWEIß /**
Almost 15.000kgM with 3.7% PROTEIN
- **Schwester zu Wilder HOTSPOT-P @ RUW /**
Sister to Wilder HOTSPOT-P @ RUW

Bacon-Hill Pety MODESTY

Wilder Herz-P VG-87-DE La2.

Conf. VG-87-DE La2.

3/2La 305d 12.904kgM 4.0% 518F 3.6% 467P
 HL2 305d 13.272kgM 4.4% 580F 3.8% 498P

- **Ehemaliges #1 GTPI HORNLOS Rind in Europa!** / Former #1 GTPI POLLED Heifer in Europe!
- **Mutter von:** / Dam to:
Wilder HOTSPOT P (+129 RZG) @ RUW
- **>1000kg kombiniert Fett + Eiweiß /**
>1000kg combined Fat + Protein

View-Home POWERBALL P

Wilder Hira VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La15/10 260d 8.768kgM 4.2% 369F 3.5% 307P

- **Ehemalige #1 GTPI Saloon Tochter in Europa!** / Former #1 GTPI Saloon daughter in Europe!
- **Die Mutter von #1 GTPI, GLPI & RZG Töchtern mit 4 verschiedenen Vätern!** / Already delivered the #1 GTPI, GLPI & RZG dtrs with 4 different sires
- **9 sons in A.I. / 9 sons in A.I.**

NEXT DAMS

- 4e CCC Snowman Konny VG-85-DE 2yr.
- 5e CCC Goldwyn Konny VG-87-DE 2yr.
- 6e Batke Outside Kora EX-94-DE
- 7e Batke Klivia 11 VG-88-DE
- 8e Batke Klivia 63 VG-85-DE

Abgekalbte LEGACY aus HOTSPOT Schwester

- Tolle mit 20 Monaten frisch abgekalbte Legacy Tochter aus dem Wilder Zweig der Kora Familie!
- Mutter ist eine mit VG-89 EX-91 Euter eingestufte Modesty Tochter mit überragender Leistung, direkt aus Wilder Herz-P VG-87-DE, der Mutter von HOTSPOT P @ RUW
- Geht zurück auf die Siegerfärsche der Europaschau '06: Batke Outside Kora EX-94-DE

Fresh LEGACY from the Kora's

- Fresh LEGACY daughter from the Wilder branch of the amazing transmitting Batke Outside Kora family!!
- Dam is an VG-89 EX-91 Mammary System Modesty daughter of Wilder Herz-P VG-87-DE, the dam to HOTSPOT P @ RUW
- Going back to the European 2yr. Old Champion '06: Batke Outside Kora EX-94-DE

44.

Mirand Cleo P *RC

FRESH

Reg.no.
Consignor
Prod.
Conf.
Index

DE 0363096343 **Geb. Datum.** 18.07.2020 **Kalb. Datum.** 07.09.2022
Erik Büscherhoff - Tel. +49 (0)171 3221976 - Email. ebuescherhoff@masterrind.com
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!

NC
🇩🇪 08/22 +534 Milk / +102 RZKd / +129 Milchtyp / +114 Körper / +107 F&L / +119 Udders / +129 RZE

🇺🇸 08/22 +1136 lbs Milk / +0.6 PL / +0.20 Teat Length / +2.05 UDC / +1.67 FLC / +3.04 PTAT

3. M. EDG Claire Cling VG-85-CAN 2yr. 8*

6. M. Pine-Shelter Cheyenne EX-95-USA 3E DOM

4. M. Pine-Shelter Claire Wood VG-87-CAN 2yr. 4*

Coomboona Zipit MIRAND PP *RC
(Zipit P x Kingboy x Ladd P-Red)

King Doc Chelsea
Died before calving

- 1st and H.M. German Dairy Show 2019 (National Heifer Show)
- Champion heifer North West Heifer Show 2019

Woodcrest KING DOC

Blondin High Octane Charlene VG-88-USA
Conf. VG-88-USA

La18/07 305d 9.934kgM 3.9% 389F 3.2% 317P

- Töchter mit bis zu +3.59 PTAT / Daughters testing up to +3.59 PTAT

Stantons HIGH OCTANE

EDG Claire Cling VG-85-CAN 2yr. 8*
Conf. VG-85-CAN 2yr. 8*

2-00 2x 305d 11.091kgM 4.7% 517F 3.4% 380P

- V. / s. Amighetti NUMERO UNO
- Mutter von: / Dam to: Maverick CRUSH @ ABS, Crasdale CHILL @ and Blondin CAPTURE @ Blondin Sires
- 9 VG & 2 EX Töchter in Kanada / 9 VG- and 2 EXCELLENT dtrs in Canada

NEXT DAMS

- 4e Pine-Shelter Claire Wood VG-87-CAN 2yr. 4*
- 5e Pine-Shelter Chelsey Sho VG-86-USA DOM
- 6e Pine-Shelter Cheyenne EX-95-USA 3E DOM - Grand Champion World Dairy Expo 2003

Frisch Abgekalbt - HORNLOS, ROTFAKTOR & 3.04 PTAT

- Ganz frühe und frisch abgekalbte Mirand Tochter mit tollem Zuchtwert von >1000kg Milch & >3 PTAT!
- Urenkeling der extrem einflussreichen EDG Claire Cling VG-85-CAN 2yr. & 8 Sterne Zuchtkuh in Kanada!!
- Großmutter ist eine Schwester der populären Bullen Capture, Chill und Crush!!
- Geht zurück auf die Grand Champion World Dairy Expo 2003: Pine-Shelter Cheyenne EX-95-USA 3E DOM

FRESH RC & POLLED Mirand with +3.04 PTAT

- Early FRESH & POLLED Mirand daughter with a great Index! >1000kg Milk & >3 PTAT!
- From the influential bull dam: EDG Claire Cling VG-85-CAN 2yr. and 8 STAR brood cow in Canada!!
- Grand dam is sister to the popular sires Capture, Chill and Crush!!
- Going back on the Grand Champion World Dairy Expo 2003: Pine-Shelter Cheyenne EX-95-USA 3E DOM

45. NH Sunview *Halo* VG-85-DE 2yr.

Reg.no. DE 0770900254 Geb. Datum. 02.09.2019 Kalb. Datum. 01.09.2022
Consignor Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Prod. La21/08 305d 9.933kgM 3.9% 383F 3.7% 375P
Fresh in her 2nd lactation - See sale update for more info!
Conf. VG-85-DE VG-85-MS 2yr.

4. M. Lookout Pesce Epic Hue VG-86-USA 3yr. 3*

5. M. Cookiecutter MOM Hue VG-88-CAN 2yr. 17*

6. M. Cookiecutter Shthollerwood EX-92-USA DOM

Mr Frazzled ARISTOCRAT

(Frazzled x Monterey x Mogul)

NH Sunview Hazienda VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

3/2La 304d 11.076kgM 3.9% 433F 3.5% 386P
HL2 305d 13.041kgM 4.0% 515F 3.5% 450P

- 3.5% EIWEIB / 3.5% PROTEIN
- Mutter von NH Sunview Arriba @ RUW & NH Sunview Aristo @ VOST / Dam to NH Sunview Arriba @ RUW & NH Sunview Aristo @ VOST
- Selbe Familie wie: / Same family as: DGF W HANGON (+2354 Milk / +948 NM\$ / +2863 GTPI) @ AI-Total

Wa-Del Yoder BANDARES

Progenesis Supershot Hope VG-87-USA 4yr.

Conf. VG-87-USA 4yr.

- Viele Bullen auf Station! / Many bulls in A.I.!
- Selbe Familie wie: / Same family as: Durham, Dundee, Iota, Mac, Halogen and many more!

Cogent SUPERSHOT

Ms Hue Tango 57644 VG-86-USA 2yr.

Conf. VG-86-USA 2yr.

2-04 2x 305d 11.603kgM 4.4% 512F 3.7% 427P

- V. / s. Mr Welcome Hill TANGO
- Mutter verkauft für \$ 155.000 / Dam sold for \$ 155.000

NEXT DAMS

- 4e Lookout Pesce Epic Hue VG-86-USA 3yr. 3*
- 5e Cookiecutter MOM Hue VG-88-CAN 2yr. 17*
- 6e Cookiecutter Shthollerwood EX-92-USA DOM
- 7e Cookiecutter Gld Holler VG-88 EX-MS DOM
- 8e Ms Kings-Rnsm Champ Haley EX-90-USA 4yr.
- 9e Regancrest-JDV Hanna EX-90-5YR-USA GMD DOM
- 10e Long-Haven Rudolph Dee EX-90-USA 2E GMD DOM
- 11e Regancrest Elton Disrael VG-88-USA GMD DOM
- 12e Snow-N Denises Dellia EX-95-USA 2E GMD DOM
- 13e Snow-N Dorys Denise EX-90-USA 2E GMD DOM

Frisch in der 2.Lak. & die 14. Gen VG oder EX

- Frisch abgekalbte 2. Kalbskuh von Aristocrat!
- Tolle 1. Laktation mit >9.900kgM mit 3.7% EIWEIB!!
- Toller Zweig der Cookiecutter MOM Hue VG-88 Familie!
- Halo ist die Vollschwester von: NH Sunview Arriba @ RUW & NH Sunview Aristo @ VOST

Fresh in her 2nd lactation & the 14th Gen. VG or EX

- Fresh 2nd calver sired by Aristocrat!
- Great 1st lactation with >9.900kgM with 3.7% PROTEIN!!
- Great branch of the Cookiecutter MOM Hue VG-88 family!
- Halo ist die full sister to: NH Sunview Arriba @ RUW & NH Sunview Aristo @ VOST

46. NH Marie P Red

FRESH

Reg.no. DE 0770972086 Geb. Datum. 17.09.2020 Kalb Datum. 20.08.2022
 Consignor Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1593	-0.32	-0.21	31	34	124	113	1346	114	105	104	114	114	132

M. Merle PP VG-86-DE 2yr.

Brother to M. MISSION P *RC @ RUW

2. M. Apina RUW Maya P VG-85-DE

Caudumer SOLITAIR P

(Salvatore *RC x Balisto x Magna P *RC)

Merle PP VG-88-DE La3.

Conf. VG-88-DE La3.

3/3La 305d 14.216kgM 3.7% 529F 3.5% 490P
 HL3 305d 15.081kgM 3.7% 554F 3.4% 511P

- **>1000kg kombiniert Fett + Eiweiß /**
 >1000kg combined Fat + Protein
- **Mutter von:** / Dam to: NH MERUNO PP
 (+121 RZG) @ RBB
- **Halbschwester zu:** / Maternal sister to:
 MISSION P *RC (+125 RZG) @ RUW
- **Selbe Familie wie:** / Same family as:
 Barendonk Massia 7273 EX-92-NL
 - 2-Yr Old Champion National NRM Show 2019

Scientific RUW CAPPLE-RED

Apina RUW Maya P VG-86-DE

Conf. VG-86-DE

6/5La 305d 12.931kgM 4.0% 513F 3.5% 454P
 HL2 305d 13.850kgM 4.1% 566F 3.6% 503P

- **>1000 kg Kombiniert Fett & Eiweiß /**
 >1000 kg Combined Fat + Protein
- **Mutter von:** / Dam to: MISSION P *RC
 (+121 RZG) @ RUW

Fasna ASTERIX P

Apina Massia 211 VG-86-NL

Conf. VG-86-NL

3/2La 305d 9.006kgM 4.1% 372F 3.3% 293P
 HL2 305d 9.754kgM 4.1% 403F 3.2% 316P

- **V. / s. JERUDO-RED**
- **Selbe Familie wie:** / Same family as:
 Curtis & Kylian @ CRV

NEXT DAMS

- 4e Apina Massia 125 VG-85-NL (s. Shottle)
- 5e Apina Massia 48 VG-87-NL
- 6e Apina Massia 14 VG-85-NL 2yr.
- 7e Massia 13 VG-86-NL 2yr.
- 8e Massia 9 VG-85-NL 2yr.

Frisch abgekalbt, ROT & HORNLOS >40kgM

- Ihre Chance auf eine frisch abgekalbte HORNLOSE und ROTE Schwester des HORNLOSEN Bullenvaters MISSION P *RC @ RUW
- Halbbruder Meruno PP @ RBB, Mutter Merle mit >15.000kgM!
- Selbe Familie wie die Siegerfärsche der Nationalschau NRM 2019: Barendonk Massia 7273 EX-92-NL

Fresh Solitair, RED & POLLED >40kgM

- Rare chance to buy a fresh R&W POLLED Solitair P-Red daughter from the sister to the heavily used POLLED bull: MISSION P *RC @ RUW
- Brother Meruno PP @ RBB, Dam Merle with > 15.000kgM!
- Same family as the 2-Yr Old Champion National NRM-Show 2019: Barendonk Massia 7273 EX-92-NL

47.

Mox Bluna

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0541157374
Frank Nesslage - Tel. +49 (0)160 96337462 - Email. fnesslage@web.de
NC

Geb. Datum. 01.03.2020

Kalb. Datum. 16.07.2022

Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!

M. Regancrest-UR Bluestar EX-92-DE EX-92-MS

Sister to Beyoncé: Mox Bluechic VG-87-CH VG-88-MS

4. M. Regancrest-PR Barbie EX-92-USA GMD DOM

Siemers Oct APPLE CRISP *RC
(High Octane x Mogul x Shottle)

Regancrest-UR Bluestar EX-92-DE EX-92-MS
Conf. EX-92-DE EX-92-MS

4/4La 305d 10.958kgM 4.4% 486F 3.4% 369P
HL2 305d 13.627kgM 4.8% 651F 3.2% 442P

- **Die 8. Generation EXZELLENT in Folge!** / The 8th generation of EXCELLENT in a row!
- **Mutter von:** / Dam to: Mox Gold Chip Bluechic VG-87-CH VG-88-MS
- **Selbe Familie wie:** / Same family as: the top bulls Gold Chip, Yorick, Cameron, Beau, Capital Gain & High Octane

Gen-Mark Stmatic SANCHEZ

Regancrest MB Breauna EX-92-USA
Conf. EX-92-USA 4yr. (MAX)

2.03 365d 15.537kgM 3.7% 575F 3.1% 482P
2/2La 305d 14.757kgM 4.2% 625F 3.4% 500P

- **Ehemalige #1 PTAT Kuh der USA /** Former #1 PTAT Cow in the USA
- **Schwester zu:** / Sister to: BRADNICK @ Select Sires

Dudoc MR BURNS *RC

Regancrest Breauna EX-90-USA GMD DOM 4*
Conf. EX-90-USA GMD DOM 4*

2-02 2x 365d 14.497kgM 3.6% 528F 3.0% 438P

- **V. / s. Picston SHOTTLE**
- **Ehemalige #1 Typ Kuh /** Former #1 Type Cow
- **Vollschwester zu Braxton und Mutter von Bradnick /** Full sister of Braxton and dam to Bradnick

NEXT DAMS

- 4e Regancrest-PR Barbie EX-92-USA GMD DOM
- 5e Regancrest Juror Brina EX-92-USA GMD
- 6e Regancrest Aerostar Bert EX-90-USA GMD DOM
- 7e Regancrest Mark Chairman Bea EX-91-USA 2E GMD
- 8e Regancrest Board Chairman Bea EX-90-USA
- 9e Regancrest Apache Standout Bea VG-86-USA
- 10e Regancrest Standout Bertrand VG-85-USA

Abgekalbte Apple Crisp aus 8 x EX Barbie's

- Frisch abgekalbte Apple Crisp aus der super züchtenden & EX-92 eingestufteten Sanchez Tochter Regancrest-UR Bluestar EX-92-DE!!
- Diese Färsen können ihre 9. Generation EXZELLENTER BARBIE's werden!!
- Selbe Familie wie die top Bullen: Gold Chip, High Octane, Capital Gain, Yorick, Cameron, Beau & mehr!

2-Yr Old from 8x EX BARBIE's

- Fresh Apple Crisp daughter from the huge transmitter & EX-92 Sanchez daughter Regancrest-UR Bluestar EX-92-DE!!
- She could be your 9th generation EXCELLENT BARBIE!!
- Same family as the top bulls Gold Chip, High Octane, Capital Gain, Yorick, Cameron, Beau & more!

48.

NH Isadora

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0771045061 **Geb. Datum.** 11.10.2020 **Kalb. Datum.** 16.08.2022
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Frish gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

3. M. M.E.DAL Stormatic Ilma EX-95-IT

M. NH McCutchen Isabella EX-93-DE EX-93-MS 3E

2. M. M.E.DAL NH Inlove VG-88-DE La2

Sandy-Valley EXCALIBUR
(King Royal x Silver x Morgan)

NH McCutchen Isabella EX-93-DE
Conf. EX-93-DE EX-93-MS 3E

5/4La 305d 11.126kgM 4.5% 500F 3.5% 384P
HL4 305d 11.885kgM 5.1% 604F 3.4% 408P

- 1st & H.M. Int. Champion RUW-Show 2017
- >1000 kg Kombiniert Fett & Eiweiß / >1000 kg Combined Fat + Protein
- 6. Generation EXZELLENT! / 6th generation EXCELLENT

De-Su Bkm MCCUTCHEN

M.E.DAL NH Inlove VG-88-DE La2.
Conf. VG-88-DE VG-88-MS La2.

La1 305d 9.543kgM 4.1% 392F 3.5% 330P
HL2 305d 11.170kgM 4.4% 489F 3.4% 378P

- Traum Pedigree / Dream pedigree!
- Tochter von: / Daughter of M.E.DAL Stormatic Ilma EX-95-IT
- Verkauft für 20.000€ auf dem GM '14 / Sold for EUR 20.000 through German Master Sale '14

Braedale GOLDWYN

M.E.DAL Stormatic Ilma EX-95-IT 3E
Conf. EX-95-IT 3E

3/La 305d 12.100kgM 3.8% 465F 3.0% 359P
HL2 305d 13.396kgM 3.9% 522F 3.0% 398P

- Sr. Champion & BU National Show Cremona '12
- Int.Champion European Chow Cremona '10
- Res. Champion National Show Cremona '10
- H.M. Jr. Champion National Show Cremona '09

NEXT DAMS

- 4e M.E.DAL Rudolph Ilary EX-91-IT 2E
- 5e M.E.DAL Raider Jewel VG-87-IT
- 6e A.E. Inspiration Janette EX-93-IT
- 7e Sace Elevation Janet J. EX-96-IT 2E
- 8e Flettdale Marquis Janet EX-94-IT

Abgekalbte Tochter aus ISABELLA EX-93

- Ganz jung mit 22. Monaten gekalbte Sandy-Valley EXCALIBUR Tochter direkt aus NH McCutchen Isabella EX-93-DE EX-93-MS 3E: - 1st & H.M. Intermediate Champion RUW-Show 2017
- Geht zurück auf die wunderbare M.E.DAL Stormatic Ilma EX-95-IT: Int. Champion European Show '10 & mehr!
- 6 Generationen EXZELLENTER Mütter im Pedigree dieser wunderbaren Färsen!

Fresh EXCALIBUR from ISABELLA EX-93

- Fresh early Sandy-Valley EXCALIBUR from one of Nosbisch's best: NH McCutchen Isabella EX-93-DE EX-93-MS 3E: - 1st & H.M. Intermediate Champion RUW-Show 2017
- Going back on M.E.DAL Stormatic Ilma EX-95-IT: Int. Champion European Show '10 & more!
- 6 generations EXCELLENT dams in this amazing pedigree!

49. NH GPH Saphir Red

Reg.no.
Consignor

LU 618193253

Geb. Datum. 20.03.2022

European Livestock Service & P. Arnold - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

US	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+614	+0.10	+0.04	53	31	2.78	+1.8	5.1	1.6	0.76	0.94	+0.98	631	2641
DE	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1277	+0.06	-0.03	58	41	134	116	2072	121	109	116	127	130	152

+1578 ISET / +122 ITP
+1812 Milk / +131 IFF (CH)

M. NH GL Soraya-Red VG-86-DE VG-87-MS 2yr.

Full brother to M. Gen NH SPIRIT-RED @ AI-Total

2. M. Elitestreet Apprentice Spirit-Red VG-85-DE 2yr.

Poppe FREESTYLE-RED

(Gywer *RC x Born P *RC x Silver)

NH GL Soraya-Red VG-86-DE VG-87-MS 2yr.

Conf. VG-86-DE VG-87-MS 2yr.

1st test: 36,6kgM 4.64%F 3.12%P

- **Vollschwester zu:** / Full sister to: Gen NH SPIRIT-RED (+1509 ISET / +134 ITP) @ AI-Total & NH STAR-RED (+2693 GTPI) @ Ascol
- **Wurde am GMS '20 für 22.500€ verkauft, Vollschwester für 10.750€** / Was sold for 22.500 EUR and full sister for 10.750 EUR in the German Masters Sale 2020!!

Trent-Way-JS RONALD *RC

Elitestreet Apprentice Spirit Red VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La20/10 305d 11.405kgM 4.2% 475F 3.6% 412P

- **Verkauft für 27.000 EUR am Eurogenes Online Winter Heifer Sale** / Sold for 27.000 EUR in the Eurogenes Online Winter Heifer Sale
- **Vollschwester der Mutter ist die Mutter von Westcoast SWINGMAN-RED (+2536 GTPI / +1.48 PTAT) und Westcoast SOUND CLOUD (+2687 GTPI / +1.55 PTAT) @ Semex** / Dam's full sister is dam to Westcoast SWINGMAN-RED (+2536 GTPI / +1.48 PTAT) and Westcoast SOUND CLOUD (+2687 GTPI / +1.55 PTAT) @ Semex

Endco APPRENTICE *RC

Ms Sofias Delta Spirit-ET *RC

Conf. N.C.

- **Exklusive Rotfaktor Delta Tochter** / Unique RED CARRIER Delta dtr
- **Halbschwester des populären Bullenvaters Salvatore *RC @ Jetstream Genetics** / Maternal sister to the popular sire Salvatore *RC @ Jetstream Genetics

NEXT DAMS

- 4e Snowbiz Sympatico Sofia-Red VG-85-USA 2yr.
- 5e Gen-I-Beq Snowman Summer *RC VG-85-CAN 2yr.
- 6e Gen-I-Beq Bolton Secretly *BY VG-87-CAN 5yr. 4*
- 7e Gen-I-Beq Goldwyn Secret *RC VG-87-CAN 2yr. 6*
- 8e Gen-I-Beq Durham Sherry VG-87-CAN 7*
- 9e Glen Drummond Splendor VG-86-CAN 2yr. 38*
- 10e Glen Drummond Aero Flower VG-88-CAN 18*
- 11e Glen Drummond Shower EX-CAN 14*
- 12e Glen Drummond S C Jo Beth EX-CAN 2E 7*
- 13e Glen Drummond Matt Beth VG-85-CAN 4*

+153 RZG / +2641 GTPI / +1578 ISET

- +153 RZG / +2641 / +1575 ISET und das in ROT - aus der fantastischen Vollschwester von SPIRIT RED & STAR RED!
- Großmutter ist eine CD-FREIE & ROTE Apprentice Tochter, war die ehemalige #1 GTPI RBT Kuh >2 Jahre in Eruope und wurde für 27.000€ verkauft.
- 3. Mutter ist die Halbschwester des ultra populären Bullenvaters: Mr. Salvatore *RC @ Jetstream Genetics

+153 RZG / +2641 GTPI / +1578 ISET

- +153 RZG / +2641 / +1575 ISET R&W with unlimited potential!!
- Dam is the full sister to Gen NH SPIRIT-RED @ AI-Total!!
- Grand dam is a CD-FREE & R&W Apprentice dtr, who is the former #1 GTPI R&W cow >2 years in Europe and sold for 27.000 EUR.
- 3rd dam is the maternal sister of the popular RC sire: Mr. Salvatore *RC @ Jetstream Genetics

50. NH DG Selection Red

Reg.no.
Consignor

DE 0771197318

Geb. Datum. 08.02.2022

European Livestock Service & Genesland - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Beta Casein: A2A2

+1504 ISET / +124 ITP
+2131 Milk / +146 IPL (CH)

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
	08/22	+1269	+0.09	+0.02	74	45	2.80	-1.3	3.2	1.6	1.00	1.41	+1.70	704
GER	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
	08/22	+1488	+0.22	-0.04	84	47	143	115	2079	113	105	110	123	129

M. Elitestreet Apprentice Spirit-Red VG-85-DE 2yr.

3. M. Snowbiz Sympatico Sofia-Red VG-85-USA 2yr.

4. M. Gen-I-Beq Snowman Summer *RC VG-85-CAN 2yr.

Trent-Way-Js ROMPEN-RED

(AltaAltuve *RC x Splendid P *RC x Silver)

Elitestreet Apprentice Spirit Red VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

La20/10 305d 11.405kgM 4.2% 475F 3.6% 412P

- **Mutter von:** / Dam to: Gen NH SPIRIT-RED (+15609 / +134 ITP ISET) @ AI-Total
- **Verkauft für 27.000 EUR am Eurogenes Online Winter Heifer Sale** / Sold for 27.000 EUR in the Eurogenes Online Winter Heifer Sale
- **Vollschwester der Mutter ist die Mutter von Westcoast SWINGMAN-RED (+2536 GTPI / +1.48 PTAT) und Westcoast SOUND CLOUD (+2687 GTPI / +1.55 PTAT) @ Semex** / Dam's full sister is dam to Westcoast SWINGMAN-RED (+2536 GTPI / +1.48 PTAT) and Westcoast SOUND CLOUD (+2687 GTPI / +1.55 PTAT) @ Semex

Endco APPRENTICE *RC

Ms Sofias Delta Spirit-ET *RC
Conf. N.C.

- **Exklusive Rotfaktor Delta Tochter** / Unique RED CARRIER Delta dtr
- **Vollschwester zu Ms Sofias Delta Sky *RC @ Westcoast – Mutter des #1 ROTEN Rindes der Welt** / Full sister to Ms Sofias Delta Sky *RC @ Westcoast - dam to the #1 R&W heifer in the World
- **Halbschwester des populären Bullenvaters Salvatore *RC @ Jetstream Genetics** / Maternal sister to the popular sire Salvatore *RC @ Jetstream Genetics

Mr Mogul DELTA

Snowbiz Sympatico Sofia-Red VG-85-USA 2yr.
Conf. VG-85-USA 2yr.

2-04 305d 11.678kgM 4.0% 466F 3.2% 369P

- **Unglaubliche Zuchtkuh!** / Incredible brood cow!
- **Mutter von:** / Dam to: Salvatore *RC @ Jetstream Genetics
- **Viele Söhne und Enkelsöhne auf Station & ehemalige #1 ROTE GTPI & RZG Kuh der Rasse!** / Multiple sons and grand sons in AI already & former #1 R&W GTPI & RZG cow in the breed!

NEXT DAMS

- 4e Gen-I-Beq Snowman Summer *RC VG-85-CAN 2yr.
- 5e Gen-I-Beq Bolton Secretly *BY VG-87-CAN 5yr. 4*
- 6e Gen-I-Beq Goldwyn Secret *RC VG-87-CAN 2yr. 6*
- 7e Gen-I-Beq Durham Sherry VG-87-CAN 7*
- 8e Glen Drummond Splendor VG-86-CAN 2yr. 38*
- 9e Glen Drummond Aero Flower VG-88-CAN 18*
- 10e Glen Drummond Shower EX-CAN 14*

ROMPEN-RED Schwester zu SPIRIT-RED!!

- Exklusive Möglichkeit, die einzige Rompen-Red Schwester des internationalen Spitzenbullens: Gen NH SPIRIT-RED @ AI-Total!!
- Sie testet hoch in allen Systemen und wird die nächste gefragte Bullenmutter sein: +150 RZG / +129 RZE, +2732 GTPI & +1504 ISET!
- Gleiche Familie wie die 'one million dollar cow' Des-Y-Gen Planet Silk EX-90-USA EX-92-MS

ROMPEN-RED sister to SPIRIT-RED!!

- Unique opportunity to buy the only Red & White Rompen-Red sister to the GLOBAL R&W sensation: Gen NH SPIRIT-RED @ AI-Total!!
- She is testing high in several systems: +150 RZG / +129 RZE, +2732 GTPI & +1504 ISET!
- Tracing back to the same family as the 'one million dollar cow' Des-Y-Gen Planet Silk EX-90-USA EX-92-MS

51. Danhof I'm Not Afraid

Reg.no.
Consignor

DE 0364275288
Danhof Holsteins & Höven Holsteins

Geb. Datum. 22.08.2022

- Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

US	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
	09/22	+1876	+0.05	+0.03	88	66	2.87	+0.7	5.2	1.7	+0.65	2.16	1.62	1029
DE	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
	09/22	+1423	+0.17	+0.07	77	57	146	113	2563	124	117	103	129	127

+3645 LPI / +4 Conf.

Beta Casein: A2A2

M. Pine-Tree 7831 Lion 598-ET VG-85-USA VG-88-MS 2yr.

M. Pine-Tree 7831 Lion 598-ET VG-85-USA VG-88-MS 2yr.

8. M. Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM

Progenesis MAHOMES

(Eldorado x Milktime x Modesty)

Pine-Tree 7831 Lion 598-ET VG-85-USA 2yr.
Conf. VG-85-USA VG-88-MS 2yr.

La1 77d 3.756kgM 3.6F% 135F 3.0%P 103P
La1 305d 13.251kgM 476F 375P (proj.)

- **DONOR DAM**
- **USDA ELITE COW, Locator List - Genomic**
- **#2 GTPI Lionel Tochter / #2 GTPI Lionel daughter**
- **Mehrere Söhne mit über 3100 GTPI gehen an Besamungsstationen / Multiple sons above 3100 GTPI headed to A.I.**

Mr T-Spruce Frazz LIONEL

Pine-Tree 5976 Prop 7831-ET GP-USA 2yr.
Conf. GP-USA 2yr.

2-05 2x 305d 10.424kgM 5.5% 570F 3.8% 397P

- **3.8% EIWEIß / 3.8% PROTEIN**
- **Nachkommen mit bis zu +3128 GTPI / Progeny up to +3128 GTPI**
- **Schwester zu: / Sister to: Pine-Tree Legacy CHEESE @ Select Sires, Pine-Tree LONDON @ ABS, Pine-Tree PROPHET @ Genesis Genetics-MX & Pine-Tree FLIGHTPLAN @ CRV**
- **Selbe Familie wie: / Same family as: Sandy-Valley I BATMAN (+2786 GTPI) @ Semex**

Pine-Tree PROPHECY

Sandy-Valley No Limit VG-85-USA 4yr.
Conf. VG-85-USA 4yr.

2-01 3x 305d 10.142kgM 5.0% 507F 3.8% 384P
3-05 3x 305d 12.506kgM 4.8% 597F 3.5% 442P
4-07 2x 305d 10.369kgM 5.3% 556F 4.0% 424P

- **V. / s. Mr Mogul DELTA**
- **Ehemaliges Top 20 GTPI Rind in den USA!! / Former top 20 GTPI Heifer in the US!!**

NEXT DAMS

- 4e Sandy-Valley SS Psych
- 5e Pine-Tree Monica Planeta VG-86-USA GMD DOM
- 6e Pine-Tree Monica Suela VG-87-USA DOM
- 7e Pine-Tree Missy Monica VG-85-USA GMD DOM
- 8e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 9e Wesswood Elton Mimi EX-90-USA GMD DOM
- 10e Wesswood Mandingo Ivy VG-87-USA
- 11e Wesswood Astro Matt Esther VG-87-USA GMD

+3057 GTPI / +161 RZG / A2A2

- Willkommen in der Champions League!
- Frühe Mahomes Tochter mit +3057 GTPI in Kombination mit +161 RZG & +127 RZE!! Dazu A2A2.
- Das einzige Rind der WELT mit >3050 GTPI, >1020 NM\$, >1800 Milch, 2.10 UDC, <2.0% SCE und positiv für DPR!!
- Aus dem Sandy-Valley Zweig der Rudy Missy Dynastie!

+3057 GTPI / +161 RZG / A2A2

- She is the one!! UNIQUE Mahomes heifer testing +3057 GTPI in combination with +161 RZG and +127 RZE!! As well A2A2.
- The ONLY heifer in the WORLD >3050 GTPI, >1020 NM\$, >1800 Milk, 2.10 UDC, <2.0% SCE and positive DPR!!
- From the Sandy-Valley branch of Rudy Missy's dynasty

Kappa Casein: BB

52.

WEH Jupiter

Reg.no.
Consignor

DE 0364485564 Geb. Datum. 12.05.2022
WEH Holsteins - Tel. +49 (0)5848833 - Email. dennishintze91@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1627	+0.05	+0.05	78	64	2.83	+0.0	5.6	2.0	0.42	1.27	0.76	913	2882
	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1562	+0.21	+0.08	87	63	151	113	2697	123	112	111	112	120	162

Sister to 3. M. Westenrade Carrera VG-86-NL 2yr.

Same family. Riethill Jasmine VG-85-NL 2yr.

6. M. WEH Laudan Jessica VG-88-DE 3yr.

Westcoast ROCKSONGS

(Blizzard x Alcove x Montana)

WEH Josa

Kalbt / Due: Autumn 2022

- DONOR DAM
- +2703 GTPI / +751 NM\$ (08/22)

Siemers Charley MERRYGUY

WEH Judy VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

2/1La 305d 12.275kgM 3.8% 459F 3.3% 407d

- 7. Generation VG oder EX in folge /
7th generation VG- or EXCELLENT in a row

S-S-I Silver SONIC

WEH Jolita VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La1 305d 12.122kgM 3.8% 458F 3.5% 423P

- V. / s. Cogent SUPERSHOT
- Halbschwester zu: / Maternal sister to:
Westenrade Carrera, dam to AltaSPRING,
Genesis @ Masterrind and Pick Up

NEXT DAMS

- 4e WEH Garret Jule VG-86-DE 3yr.
- 5e WEH Mascol Jenna VG-86-DE 2yr.
- 6e WEH Laudan Jessica VG-88-DE 3yr.
- 7e WEH Convincer Jessi VG-87-DE 3yr.
- 8e MS Airliner Janin EX-90-DE 5yr.

#1 GTPI Rocksongs der WELT!!

- #1 GTPI Rocksongs Tochter der WELT wird verkauft mit einem ganz ausgezeichnetem Profil!
- +162 RZG in Kombination mit +2697 RZEuro, +124 RZGesund, +120 RZE & dazu ein tolles fehlerloses Linear!
- Aus einer der am besten züchtenden Familien in Europa der J Linie von WEH!
- 7 Generation VG oder EX in diesem tiefen Pedigree aus der Familie von Airliner Janine EX-90-DE & CMV Melwood Mimi VG-86-USA

#1 GTPI Rocksongs dtr in the WORLD!

- #1 GTPI Rocksongs daughter WORLD WIDE with an balanced profile
- +162 RZG in combination with +2697 RZEuro, +124 RZGesund, +120 RZE & a great Linear!
- From one of the best cow families in Europe, the J branch of the Hintze family
- 7 generations EX and VG dams, tracing back to Airliner Janine EX-90-DE & CMV Melwood Mimi VG-86-USA

53. Danhof Sexy Bitch

Reg.no.
Consignor

DE 0364274934

Geb. Datum. 23.01.2022

Danhof Holsteins & Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+831	+0.23	+0.07	98	46	2.51	-0.8	6.2	2.2	0.02	1.38	+1.09	998	2923

 +1573 ISET / +115 ITP
+1635 Milk / +146 IPL (CH)

4. M. OCD Supersire 9882-ET VG-86-USA DOM

Brother to M. Pine-Tree MESSI @ AI-Total

3. M. Pine-Tree 9882 Prof 7019-ET VG-86-USA

Rmd-Dotterer SSI GAMEDAY
(Big Al x Blowtorch x Yoder)

Pine-Tree HO 7793 Leg 4382-ET

Just fresh! Will be scored in Winter 2022

• **DONOR DAM**

Pine-Tree CW LEGACY

Pine-Tree 7019 Achi 7793-ET VG-88-USA 3yr.
Conf. VG-88-USA 3yr.

2-01 3x 305d 11.471kgM 4.6% 523F 3.7% 425P
3-06 3x 305d 12.492kgM 4.5% 564F 3.8% 475P

- **Mutter von:** / Dam to: Pine-Tree MESSI @ AI-Total & Pine-Tree Leg STARBRIGHT @ Select Sires
- **USDA ELITE COW, LOCATOR LIST COW, TOP 10.000 COW**

ABS ACHIEVER

Pine-Tree 9882 Prof 7019-ET VG-86-USA
Conf. VG-86-USA

2-04 3x 305d 14.905kgM 4.2% 626F 3.5% 522P

- **V. / s. S-S-I Partyrock PROFIT**
- **Einer der einflussreichsten Familien der Rasse!** / One of the most successful families in the breed!

NEXT DAMS

- 4e OCD Supersire 9882-ET VG-86-USA DOM
- 5e OCD Robust Shimmer EX-90-USA DOM
- 6e Ammon-Peachey Shana VG-86-USA DOM
- 7e Pine-Tree Martha Sheen VG-86-USA DOM
- 8e Pine-Tree Missy Martha VG-86-USA GDM DOM
- 9e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 10e Wesswood Elton Mimi EX-90-USA GMD DOM
- 11e Wesswood Mandingo Ivy VG-87-USA
- 12e Wesswood Astro Matt Esther VG-87-USA GMD DOM
- 13e Wesswood Bell Claudette VG-87-USA GMD DOM

+2923 GTPI / +998 NM\$ / Rudy Missy's

- Ihr Einstieg in die Missy's! >2900 GTPI in Kombination mit fast 1000 NM\$ aus der Wesswood-HC Rudy Missy EX-92 mit 12 VG oder EX Müttern im Pedigree & bereit für ET!
- Mutter ist eine Schwester zu Pine-Tree MESSI @ AI-Total und Pine-Tree Leg STARBRIGHT @ Select Sires
- Grenzenloses Potential!!

+2923 GTPI / +998 NM\$ / Rudy Missy's

- Get in the GAME now! >2900 GTPI in combination with almost 1000 NM\$ backed by Wesswood-HC Rudy Missy EX-92 and close to FLUSH AGE!!
- Dam is a sister to Pine-Tree MESSI @ AI-Total and Pine-Tree Leg STARBRIGHT @ Select Sires
- Unlimited potential, Sexy Bitch fits all boxes!!

54.

SHG Victorious *Caroline* VG-89-DK 2yr.

Reg.no.
Consignor
Prod.
Conf.

DK 05176304932
SHG Breeding - Tel. +45 (0) 22824691 - Email. stakkehavegaard@gmail.com
La1 305d 5.765kgM 3.5% 305F 4.0% 230P
Fresh in her 2nd lactation
VG-89-DK 2yr.

2. M. Stakkehave Cavalia Chanel EX-94-DK

4. M. Jiff Little Minnie EX-96-USA

M. Stakkehave TQL Chloé EX-94-DK

River Valey VICTORIUS
(Barnabas x Iatola x Duaiseoir)

Stakkehave TQL Chloé EX-94-DK
Conf. EX-94-DK EX-92-MS

La2 285d 5.650kgM 5.4% 308F 3.7% 209F

- 2yr. Old Champion National Jersey Show '18
- Junior Jersey Champion Roskilde Show '17
- Res. Junior Champion Danish National Show '17
- Calf Champion National Jersey Show Denmark '16

Tower Vue Prime TEQUILA

Stakkehave Cavalia Chanel EX-94-DK
Conf. EX-94-DK EX-95-MS

La2 305d 6.896kgM 5.2% 360F 3.8% 264P

- 2nd in class Swiss Expo '18
- Intermediate & Grand Champion National Jersey Show Denmark '16
- Grand Champion & Res. Supreme Champion Agro Nord Show '16
- Junior Champion National Jersey Show Denmark '15
- Junior Champion Roskilde Show '15

Lencrest CAVALIA

Select-Scott Salty Cocochanel EX-94-CAN 5yr.
Conf. EX-94-CAN 5yr.

2.03 289d 5.484kgM 5.6% 308F 4.0% 221P
3.03 305d 6.812kgM 5.3% 361F 4.0% 270P
4.03 305d 7.044kgM 5.6% 392F 4.2% 297P
5.05 305d 7.830kgM 4.9% 386F 4.0% 312P

- All-Canadian Jr. 2-Yr. Old & Jr. 3-Yr. Old
- Res. Tour-Quebec Jersey Mature Cow '12
- Res. All-Quebec Jr. 3-Yr. & 4-Yr. Old
- 1st place Jr. 2-Yr. Old Royal Winter Fair '08

NEXT DAMS

4e Select-Scott JW Covergirl EX-90-CAN
5e Jiff Little Minnie EX-96-USA 4E

Ein JERSEYTRAUM!

- Traumhaftes Pedigree! Eine Victorious Tochter direkt aus 4 EXZELLENTE Müttern!
- Geht zurück auf die zweifache Royal Winter Fair Grand Champion: Jiff Little Minnie EX-96-USA
- Ein Pedigree mit Schausiegerinnen in jeder Generation!!

A Jersey dream! A pedigree with winners!

- SHE HAS A DREAM PEDIGREE! A Victorious daughter straight out of four excellent dams!
- Goes back to the double Royal Winter Fair Grand Champion: Jiff Little Minnie EX-96-USA
- Her dam, grand dam and great grand dam wrote multiple titles on their name!

55.

NH DG Chrome

Vallery

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0771001974
Frank Königs - Tel. +49 (0)160 8805466 - Email. frank-koenigs@t-online.de
Frish gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

Geb. Datum. 10.08.2020

Kalb. Datum. Ende September / End of September

2. M. Arethusa Veronicas Comet EX-95-USA

3. M. Huronia Centurion Veronica EX-97-USA

M. Arethusa NH DG Victoria Secret VG-88-DE La2.

River-Valley Cece CHROME
(Critic-P x Celebrity x Lyon Y178)

Arethusa NH DG Victoria Secret VG-88-DE
Conf. VG-88-DE VG-88-MS La2.

2/1La 305d 4.675kgM 5.9% 277F 4.3% 201P

- **JERSEY 2-Yr Old Champion German Dairy Show 2019**
- **Super junge Schaukuh mit 7 EXZELLENTEN Müttern im Pedigree / Fancy show cow with 7 generations EXCELLENT dams in her pedigree**
- **Kalbt im Winter und sieht fantastisch aus! / Due in winter and looks incredible!**

Hawarden Impuls PREMIER

Arethusa Veronicas Comet EX-95-USA
Conf. EX-95-USA

3.07 305d 8.227kgM 6.0% 494F 3.8% 314P
4.06 305d 9.077kgM 6.5% 590F 3.7% 336P
7.05 305d 8.741kgM 5.5% 481F 3.4% 297P

- **GRAND CHAMPION Royal Winter Fair '10**
- **6 x All-American Nomination!!**
- **Grand Champion NY Spring '11**
- **Reserve Grand Royal Winter Fair '09**
- **Maternal sister to: Arethusa Response Viviv EX-95 - Supreme Champion Royal '12 & '14**

Piedmont Nadine FUROR

Huronia Centurion Veronica EX-97-USA
Conf. EX-97-USA

2.00 334d 8.857kgM 5.5% 480F 4.1% 347P
2.11 365d 11.710kgM 5.1% 577F 4.1% 478P
4.09 365d 11.144kgM 5.6% 635F 4.0% 443P
6.08 365d 11.087kgM 5.6% 650F 3.6% 433P

- **SUPREME CHAMPION, World Dairy Expo 2006 & GRAND '04, '05 & '06**
- **Grand Champion, World Dairy Expo '04, '05, '06**
- **Res. Grand Champion, World Dairy Expo '02, '07**
- **Winner of the Jersey Journal Great Cow Contest**

NEXT DAMS

- 4e Genesis Renaissance Vivianne VG-87-CAN
- 5e Genesis Juno Virginia EX-91-CAN 4E
- 6e Swissbell F Veronica SUP EX 1
- 7e Swissbell Ella Virginia EX-90
- 8e Swissbell Virginia SUP EX-90

CHROME x Veronica EX-97

- Ihre Chance auf die Schausiegerin von morgen aus dem Junior 2yr. Jersey Champion der German Dairy Show 2019: VICTORIA SECRET!!
- Großmutter war Grand Champion auf der Royal Winter Fair '10 und ist eine Schwester zu Arethusa Response Vivi EX-95 - Supreme Royal '12 & '14
- 6 Generationen EXZELLENTER Jerseykühe in diesem überragenden Pedigree!

CHROME x Veronica EX-97

- Buy your JERSEY show winner from the Jr. 2-Yr Old Cham German Dairy Show 2019: VICTORIA SECRET!!
Her fresh daughter by show sire specialist CHROME sells!
- Grand dam was Grand Champion at the Royal Winter Fair '10 and sister to Arethusa Response Vivi EX-95 - Supreme Royal '12 & '14
- 6 generations EXCELLENT JERSEY's in this amazing pedigree!

56. WIT Chrome *Beeke* VG-86-DE 2yr.

Reg.no. DE 0541078116 Geb. Datum. 18.02.2020 Kalb. Datum. 01.05.2022
Consignor Wiethege Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de
Prod. TL22/05 100d 2.510kgM 4.8% 120F 3.7% 93P
Conf. VG-86-DE VG-86-MS 2yr.
Bel. / Ins. 19.08.2022 FEMALE Avonlea CHOCOCHIP

3. M. WIT Betty EX-90-DE

Same family. Bavaria (s. Valentino)

River-Valley Cece CHROME
(Critic-P x Celebrity x Lyon Y178)

WIT Bea VG-89-DE
Conf. VG-89-DE

4/3La 305d 8.347kgM 5.3% 442F 4.1% 339P
HL3 305d 9.179kgM 5.5% 502F 4.0% 370P

• **4.0% EIWEIB!!! / 4.0% PROTEIN!!!**

Jars of Clay BARNABAS

WIT Beatrice VG-87-DE La4.
Conf. VG-87-DE La4.

6/4La 305d 8.731kgM 5.2% 450F 3.8% 331P
HL4 305d 9.149kgM 5.3% 482F 3.8% 346P

• **Selbe Familie wie: / Same family as:**
WIT Bavaria EX-90-DE

Gr Oomsdale Tbone GOLDA

WIT Betty EX-90-DE
Conf. EX-90-DE

8/5La 283d 7.065kgM 5.3% 371F 4.0% 279P
HL2 305d 8.205kgM 5.4% 443F 3.9% 320P

• **V. / s. Altamont Mh FANTOM**

NEXT DAMS

4e Bambie VG-88-DE (s. QImpuls)

Überragende abgekalbte CHROME Tochter

- Super Tochter des Exterieurstars CHROME direkt aus 4 Generationen VG oder EX aus der Familie der Stammkuh: WIT Betty EX-90-DE!! Ready to show!!
- Extrem fruchtbare und langlebige Kuhfamilie, aktuell 4. lebende Generationen!!

Amazing fresh CHROME daughter

- Fantastic fresh daughter by the show sire CHROME backed by 4 generations VG- or EXCELLENT scored dams going back on the EXCELLENT Fantom daughter: WIT Betty EX-90-DE!! Ready for the big dance on the coloured shavings!!
- Super fertility and productive life, 4 generations all are 'still alive'!!

57.

HiHu *Haila*

VG-85-DE 2yr.

Reg.no.
Consignor
Prod.

AT 15236169 **Geb. Datum.** 13.08.2018 **Kalb. Datum.** 14.02.2022
European Livestock Service & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
LA20/09 305d 5.108kgM 6.4% 331F 4.8% 247P
Fresh in her 2nd lactation!

Conf.
Bel. / Ins.

VG-85-DE 2yr.
21.07.2022 **FEMALE** River Valley VICTORIOUS // TRAGEND - PREGNANT

M. SCH Tequila Hailey EX-92-AT

Sister to M. SCH Blackstone Heika VG-88-AT 2yr.

2. M. SCH Tequila Hailey EX-92-AT

Chilli Action COLTON

(Action x Connection x First Prize)

SCH Tequila Hailey EX-92-AT

Conf. EX-92-AT

3/2La 305d 7.147kgM 5.3% 381F 4.1% 295P
HL2 305d 8.073kgM 5.3% 381F 4.1% 295P

- Die am höchsten eingestufte Jersey die es jemals in Österreich gab! / She is the highest classified Jersey cow ever in Austria!
- National Champion Austria '16 & '18
- Reserve Champion German National Show '18
- Senior Champion and Reserve Grand Champion Swiss Expo '17
- Mutter von: / Dam to:
SCH Blackstone Heika VG-88-AT 2yr.
- Grand Champion Landesjungzüchterschau Rotholz 2018
- Top 3 placement Austrian and German National Show

Tower Vue Prime TEQUILA

Heika VG-88-AT

Conf. VG-88-AT

6/6La 305d 6.468kgM 6.2% 398F 4.2% 272P
HL5 305d 7.236kgM 7.5% 540F 4.2% 301P

- >11% im Gesamten für Inhaltsstoffe, EINZIGARTIG!! / >11% in total for components UNIQUE!!

DJ BEO

Brumle B Hortense

2/2La 305d 3.456kgM 6.6% 228F 4.4% 152P
HL2 305d 3.458kgM 6.8% 236F 4.5% 156P

2. Lak. Colton direkt aus HAILEY EX-92

- Tolle 2. Kalbskuh von Colton, wieder tragend mit GESEXTEM Victorious direkt aus der einmaligen Hailey EX-92!!
- Übertreffende Inhaltsstoffe mit 6.8% FETT und 4.8% EIWEIß!!
- Großmutter war Senior Champion & Grand Champion Swiss Expo '17
- Halbschwester zu Schönhof Heika VG-88-AT
- Grand Champion Landesjungzüchterschau Rotholz und
3. Platz Dairy Grand Prix 2018

2. Lac. Colton dtr of HAILEY EX-92

- Super second calver by Colton and already pregnant again by FEMALE Victorious directly from Hailey EX-92!!
- Projected with 6.8% FAT and 4.8% PROTEIN!!
- Grand dam Senior Champion & Grand Champion Swiss Expo '17
- Maternal sister to Schönhof Heika VG-88-AT
- Grand Champion Landesjungzüchterschau Rotholz and
3rd at the Dairy Grand Prix 2018

58. 2 Female Embryos

Consignor
Combination
Method

Diamond Genetics - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
FEMALE Rapid Bay DOWNTOWN BROWN x South Mountain Premier Sprite EX-93-USA% (MAX)
IVF - Grade A - Direct Transfer **Location** The Netherlands

M. South Mountain Premier Sprite EX-93-USA% (MAX)

2. M. South Mountain Santanas Spirit EX-91-USA%

Sister to 2. M. South Mountain Voltage Sprite EX-94-USA%

FEMALE Rapid Bay DOWNTOWN BROWN
(Applejack x Connection x Just Wait)

South Mountain Premier Sprite EX-93-USA%
Conf. EX-93-USA% (MAX)

1-11 2x 288d 6.160kgM 5.1% 312F 3.9% 243P
2-10 2x 305d 7.439kgM 4.8% 357F 4.0% 296P

- Maximal Eingestufte Jersey direkt aus 4. Gen. EXZELLENTER Mütter / MAX-scored SHOW Jersey straight out of 4 EXCELLENT dams!
- 4th Jr. 3-Yr Old World Dairy Expo 2019
- Res. ABA All-American Sr. Best Three Females '20
- 4th 4-Yr Old Cow & Senior Best Three Females North American Open Jersey Show 2020

Hawarden Implus PREMIER

South Mountain Santanas Spirit EX-91-USA%
Conf. EX-91-USA% (MAX)

2-03 2x 250d 6.854kgM 4.5% 310F 3.9% 264P
3-03 2x 305d 10.079kgM 3.6% 363F 3.7% 375P

- 1st Junior 3-Yr Old & Intermediate Champion Royal Winter Fair 2017
- Nominated All-American & All-Canadian 2017
- All-Canadian Junior 2-Yr Old 2016
- Nominated All-American Junior 2-Yr Old 2016
- Halbschwester zu: / Maternal sister to: South Mountain Voltage Spice EX-94-USA%

Bridon Remake COMERICA

South Mountain Santana EX-92-USA% 3E
Conf. EX-92-USA% 3E

3-00 2x 305d 9.657kgM 6.0% 575F 4.0% 381P
5-04 2x 305d 10.555kgM 5.2% 547F 3.8% 398P
6-06 2x 305d 9 .539kgM 5.1% 488F 3.7% 356P

- V. / s. Elliots Renaissance DELUXE
- 1st Fall Calf World Dairy Expo 2004
- Junior Champion NY Spring Show 2005
- 1st Milking Yearling World Dairy Expo 2005
- 1st Fall Milking Yearling PA All-American Show '05
- Senior 3-Yr Old World Dairy Expo 2007

NEXT DAMS

- 4e Elliots Premonition Sabrina EX-93-USA% 4E
- 1st Jr. 2-Yr Old PA All-American Show 2002
- 5e Bri-Lin Rens Sofie EX-90-USA%
- 6e Bri-Lin Imperial Snow VG-86-CAN 4*

WEIBLICHE Embryonen aus Premier Sprite EX-93

- WEIBLICHE Downtown Brown Embryonen aus der maximal EX-93 eingestufteten South Mountain Premier Sprite EX-93-USA% (MAX) aus 4 EXZELLENTEN Mütter!
- Mutter war Intermediate Champion auf der Royal Winter Fair 2017!!
- 3. Mutter ist eine Schwester zur 3x All-American, 1st Aged Cow & Best Udder WDE '12 & Grand NY Spring '12: Milo Vindication Season EX-94-USA%

FEMALE embryos from Premier Sprite EX-93

- FEMALE Downtown Brown embryos of the MAX-scored Jersey from 4 EXCELLENT dams: South Mountain Premier Sprite EX-93-USA% (MAX)
- Dam was Intermediate Champion at the Royal Winter Fair 2017!!
- 3rd dam is sister to the 3x All-American, 1st Aged Cow & Best Udder WDE '12 & Grand NY Spring '12: Milo Vindication Season EX-94-USA%

59. 5 Embryos

Consignor
Combination
Method

Diamond Genetics - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
Victory S-S-I Miami FRINGE x Noorder ARGH Barnabas S VG-85-NL 2yr.
IVF - Grade A - Direct Transfer **Location** The Netherlands

Sister to M. ARGH Tequila Minnie VG-85-NL 2yr.

3. M. BJ Remake Maggie EX-95-USA

Same family. Jif Little Minnie EX-96-CAN

Victory S-S-I Miami FRINGE (A2A2)
(Miami x Mackenzie x Dividend)

Noorder ARGH Barnabas S VG-85-NL 2yr.
Conf. VG-85-NL VG-86-MS 2yr.

2.04 305d 8.540kgM 5.1% 438F 3.8% 323P
3.07 305d 8.785kgM 5.9% 515F 4.0% 355P

- **Super Jersey mit toller Leistung! 8785kgM mit 5.9% FETT & 4.0% EIWEIß / Great Jersey with big production! 8785kgm with 5.9% FAT & 4.0% PROTEIN!**

Jars of Clay BARNABAS

S Minnie VG-87-DE 2yr.
Conf. VG-87-DE 2yr.

2.02 353d 5.825kgM 5.4% 317F 3.8% 220P
3.04 328d 6.611kgM 5.1% 320F 3.7% 245P

- **Einzigartige Jersey Familie!! / UNIQUE Jersey family!!**
- **Selbe Familie wie: / Same family as:**
Jif Little Minnie EX-96-CAN
- All-Canadian & Grand Champion Royal '02 & '04!

Shf Centurion SULTAN

BJ Remake Maggie EX-95-USA
Conf. EX-95-USA

8-09 305d 2x 8.333kgM 4.7% 389F 3.7% 304P

- **V. / s. Rock Ella REMAKE**
- **1st 75.000 Lbs Class '07 Wisconsin State Jr. Show**
- **Sr. Champion & Grand Champion Wisconsin State Fair '10**

NEXT DAMS

4e Fillpail Sparkle Margaret EX-94-USA

JIF LITTLE MINNIE EX-96-CAN

- FRINGE (A2A2), +1.30 PTAT und +94 JPI, Embryonen aus der VG-85 2yr. Barnabas Enkeltochter von BJ Remake Maggie EX-95-USA!!
- 3. Mutter war Sr. Champion & Grand Champion Wisconsin State Fair '10!
- Gleiche Familie wie Jif Little Minnie EX-96-CAN
- All-Canadian & Grand Champion Royal '02 & '04!

JIF LITTLE MINNIE EX-96-CAN

- FRINGE (A2A2), +1.30 PTAT und +94 JPI, embryos from the VG-85 2yr. Barnabas grand daughter of BJ Remake Maggie EX-95-USA!!
- 3rd dam won Sr. Champion & Grand Champion Wisconsin State Fair '10
- Same family as: Jif Little Minnie EX-96-CAN - All-Canadian & Grand Champion Royal '02 & '04!

IMAGINE....

a bull who puts all your wishes in 1 package!

The **#3 GTPI** bull in the breed combining:

- >2.93 PTAT
- >2.86 UDC
- >1.99 FLC

PTAT
+2.93

GTPI
+2744

SCE
2.1%

Mastitis
+2.6

RUW
+4.35

RUH
+4.28

FLC
+1.99

Conformation
+11

Cow
Family

UDC
+2.86

515HO00429
Cedarwal

IMAGINE

Jagger x VG-CAN 2yr. Hotjob x VG-CAN 2yr. Fabulous x VG-88-CAN Modesty
x VG-87-CAN Meridian x VG-87-USA x VG-87-USA x Pine-Tree Martha Sheen VG-86-USA DOM

Exclusive JAGGER son coming available for the whole World, including Europe

2. Dam: Westcoast Fabulous Imogen 7295 VG-CAN

View-Home Mrdian Iowa VG-86-USA 2yr.

© Patty Jones

Production

+544 Milk +0.09 %F +0.05 %Protein

The #2 GTPI bull in the breed >544 Milk, >2.93 UDC & +1.99 FLC

Fitness

2.88 SCS +2.6 Mastitis Index
-0.3 Fertility Index 2.1% Sire Calving Ease

The ONLY bull in the breed >2.6 MASTITIS Index with >2.93 PTAT, >2.86 UDC & >1.99 FLC

Type

Flawless & Balanced with INCREDIBLE udders!!!

+3374 GLPI

+11 Conformation +9 Mammary System +11 F&L

The #3 GLPI bull in the breed >11 Conformation, >9 Mammary System & 11 F&L

PTAT
+2.93

UDC
+2.86

FLC
+1.99

Stature	+2.67		
Strength	+1.18		
Body Depth	+1.51		
Dairy Form	+2.46		
Rump Angle	-0.38		
Thurl Width	+1.16		
Rear Legs-Side	-0.12		
Rear Legs-Rear	+2.52		
Foot Angle	+2.12		
Feet & Legs Score	+2.39		
F. Udder Attachment	+2.92		
Rear Udder Height	+4.28		
Rear Udder Width	+4.35		
Udder Cleft	+1.93		
Udder Depth	+2.36		
Front Teat Placement	+1.78		
Rear Teat P. Rear	+2.20		
Teat Length	-0.35		

AI Total

WWW.AI-TOTAL.COM

60.

Mattenhof Perennial *Hongkong*

Reg.no.
Consignor

CH 120163181247
Mattenhof Holsteins (Junker) - Tel. +41 (0)41 7944737

Geb. Datum. 01.03.2022

M. Du Rahun Chelios Heline EX-95-CH EX-97-MS 3E | Grand Champion European Show Libramont 2019

M. Du Rahun Chelios Heline EX-95-CH EX-97-MS 3E

M. Du Rahun Chelios Heline EX-95-CH EX-97-MS 3E
1st & Res. Udder Champion Expo Bulle 2019

Eclipse PERENNIAL

(Crushabull x High Octane x Atwood)

Du Rahun Chelios Heline EX-95-CH 3E

Conf. EX-95-CH EX-97-MS 3E

2.07 293d 9.497kgM 4.0% 377F 3.2% 308P
3.06 305d 12.981kgM 3.9% 499F 3.2% 413P
5.00 305d 13.862kgM 3.8% 529F 3.3% 460P
6.02 305d 14.533kgM 4.1% 592F 3.3% 484P

- Grand Chamion European Show Libramont '19
- 1st place, HM. Grand Champion & BEST UDDER Swiss Expo 2019
- 1st & Res. Udder Champion Expo Bulle '19
- 1st & Res. Udder Champion Swiss Expo '18
- Int. Champion European Show Colmar '16

Domicole CHELIOS

Feline

3.00 305d 9.065kgM 3.9% 355F 3.1% 285P

- Mutter von: / Dam to: Du Rahun Chelios Heline EX-94-CH 2E - European Champion Libramont 2019

UMANOIR

Berline

3.02 305d 8.989kgM 4.0% 359F 3.3% 297P
4.03 305d 10.073kgM 4.0% 403F 3.2% 321P

- V. / s. Ocean-View ZENITH-TW

Tochter aus dem European Champion 2019

- Lassen Sie all ihre Träume wahr werden: Eine direkte Tochter aus dem aktuellen European Champion 2019: Du Rahun Chelios Heline EX-95-CH 3E wird verkauft!!
- Heline ist eine der erfolgreichsten Schaukühe aller Zeiten, mit einer unglaublichen Siegesliste & mit EX-97 im Euter eingestuft!
- Heline x Perennial (+4.02 PTAT / +3.43 Euter / + 1.78 Fundament).....mehr muss man nicht sagen!

Dtr of the European Champion 2019

- Make your dream come true: a direct daughter of the European Champion 2019: Du Rahun Chelios Heline EX-95-CH 3E sells!!
- Heline is one of the most successful show cows in Switzerland with a incredible victory list & scored EX-97 for a terrific Mammary System!
- HELINE x Perennial (+4.02 PTAT / +3.43 UDC / + 1.78 FLC)....enough said!

Heline her European victory in 2019!!

61. Kingsway RZN Jackpot

Reg.no.
Consignor

DE 0771150779 Geb. Datum. 07.03.2022
Johannes Nöhl - Tel. +49 (0)160 4009205 - Email. johannesnoehl@aol.com

M. Knoनाudale Jasmine EX-96-CAN EX-97-MS 4E 11*

Maternal sister. Kingsway Windbrook Jazz EX-95-CAN 2E

Maternal sister. Knoनाudale Muddy EX-94-CAN 4E

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Knoनाudale Jasmine EX-96-CAN 4E 11*
Conf. EX-96-CAN EX-97-MS 4E 11*

5.04 322d 12.524kgM 4.3% 533F 3.6% 447P
6.07 365d 14.028kgM 5.0% 707F 3.6% 509P
8.02 365d 15.242kgM 4.9% 746F 3.4% 519P

- Nominated for Canadian Cow of the Year '20
- Res. All-Canadian Longtime Production '17
- 2nd Longtime Production Royal '17
- Grand Champion Nothumberland '17
- 1st Longtime Production Ontario Summer Show '17
- Grand Champion Autumn OPP '17
- All-Ontario Longtime Production '17
- H.M. All-Ontario Mature Cow '15
- Res. Grand Champion Northumberland '13
- 23 VG oder EXZELLENT Töchter /
23 VG or EXCELLENT daughters!

Braedale GOLDWYN

Knoनाudale Elsy EX-92-USA 2E 7*
Conf. EX-92-USA 2E 7*

2.02 365d 11.573kgM 3.7% 425F 3.4% 389P
3.09 365d 15.581kgM 3.3% 507F 3.2% 504P

- 8 VG oder EX Töchter in Kanada /
8 VG or EXCELLENT daughters in Canada!
- 2nd 2yr. old Maxville Spring '07
- 2nd Sr. 2yr. old Stormont '07
- 2nd yearling Maxville Spring '06

TCET LYSTER

Knoनाudale Anna VG-88-CAN 5yr. 4*
Conf. VG-88-CAN 5yr. 4*

3.05 365d 12.446kgM 4.0% 501F 3.5% 440P
4.11 365d 13.597kgM 4.2% 568F 3.3% 450P
7.00 365d 14.000kgM 4.3% 603F 3.4% 478P

- Tiefe kanadisch Kuhfamilie! /
From a deep Canadian cow family

NEXT DAMS

- 4e Knoनाudale Toodie GP-83-CAN 2yr. 4*
- 5e Knoनाudale Perpetue VG-87-CAN 5yr. 6*
- 6e Knoनाudale Liz VG-88-CAN 5*

Wunderbare Lambda aus Jasmine!

- Tolles Delta-Lambda Schaurind direkt aus Jasmine EX-96-CAN
- Jasmine EX-96-CAN hat eine unglaubliche lange Erfolgsliste und war u.a. Champion auf der Nothumberland Show 2017
- Verkaufstier ist eine Schwester zu Kingsway Windbrook Jazz EX-95-CAN 2E, der Grand Champion Northumberland 2018
- Eine der momentan gefragtesten und populärsten Exterieurfamilien!

Beautiful Lambda from JASMINE EX-96

- Fancy Delta-Lambda show heifer straight out of Jasmine EX-96-CAN
- Jasmine EX-96-CAN has a long victorylist with winning the Grand Champion title at Nothumberland show 2017
- She is maternal sister to Kingsway Windbrook Jazz EX-95-CAN 2E, the Grand Champion Northumberland 2018
- One of the hottest and most popular families at this time!

62. SHG Schrago Ivory Red

Reg.no.
Consignor

DK 05176305543

Geb. Datum. 30.09.2021

SHG Breeding - Tel. +45 (0) 22824691 - Email. stakkehavegaard@gmail.com

READY TO FLUSH!!

M. Suard-Red Jordan Irene EX-97-CH EX-97-MS

M. Suard-Red Jordan Irene EX-97-CH EX-97-MS

Maternal sister. Schrago Apoll Ingrid EX-90-CH
- Grand & Udder Champion Swiss Red Night 2019

Riverdown UNSTOPABULL incl. ETN
(Avalanche *RC x Applejack-Red x Niagra)

Suard-Red Jordan Irene EX-97-CH
Conf. EX-97-CH EX-97-MS

2.09	305d	8.599kgM	4.0%	348F	3.3%	283P
3.10	305d	10.553kgM	4.5%	472F	3.5%	369P
5.04	271d	12.219kgM	4.4%	537F	3.3%	405P
6.02	305d	13.329kgM	4.7%	631F	3.4%	452P
7.11	305d	12.940kgM	4.9%	627F	3.3%	424P
10.01	305d	14.223kgM	4.9%	691F	3.1%	445P
11.03	305d	13.324kgM	5.0%	664F	3.2%	425P
13.09	305d	11.325kgM	4.3%	488F	3.1%	354P

- Res. Grand Champion & Best Udder Swiss Expo 2019
- World Champion 2019 & 2016
- European Champion Colmar 2016
- European Champion Fribourg 2013
- Erste rote Kuh eingestuft mit EX-97 in Europa! / First RED cow classified EX-97 in Europe!
- Mutter von: / Dam to: Schrago Alchemy RED IMPULSE @ Swissgenetics

Ja-Bob JORDAN-RED

Sayso Extra GP-CH
Conf. GP-CH

2.11	305d	7.438kgM	4.0%	297F	3.3%	242P
3.11	305d	7.923kgM	4.1%	328F	3.3%	260P

Stookey Elm Park SAYSO-RED

Mingo Vanille
Conf. NC

4.01	305d	8.963kgM	4.3%	387F	3.2%	290P
3.09	305d	8.706kgM	4.6%	399F	3.3%	285P

- 97 Punkte im alten Schweizer System / 97 points in the old Swiss system

Ivory.. DIREKTE Tochter aus Irene EX-97

- Tolle Möglichkeit! SHG Ivory-Red, Unstopabull-Red direkt aus der unglaublichen Suard-Red Jordan Irene EX-97-CH!
- Irene ist die 2x Europäische Champion, Swiss Expo Champion und erste ROTE Kuh die jemals in Europa mit EX-97 eingestuft wurde!
- Sie züchtet! Einige Töchter waren bereits hoch erfolgreich im Schauring, u.a. mit Klassensiegen auf der Swiss Expo, H.M. Junior Champion & Grand Champion @ Swiss Red Night!!

Ivory.. DIRECT daughter from Irene EX-97

- Amazing chance! SHG Ivory-Red, sired by Unstopabull-Red out of the phenomenal Suard-Red Jordan Irene EX-97-CH!
- Irene is the 2x European Champion, Swiss Expo Champion and first cow in Europe ever classified with EX-97!!
- Multiple daughters impressed at the show circuit with winning classes at Swiss Expo, H.M. Junior Champion & Grand Champion @ Swiss Red Night!!

63. Jacobs HAM Violet

Reg.no.
Consignor

DE 0363923131 Geb. Datum. 13.10.2021
Heidehof Ahrens KG - Tel. +49 (0)173 6404184 - Email. heidehofaahrens@web.de

READY TO FLUSH!!

2. M. Jacobs Doorman Victoire EX-95-USA

2. M. Jacobs Doorman Victoire EX-95-USA
2nd & Best Udder 5-Yr Old World Dairy Expo 2021

Same family. Jacobs Goldwyn Valana EX-95-CAN 2E

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Jacobs Unix Victory
Conf. N.C.

- **Direkte UNIX aus VICTOIRE EX-95!!** / Direct UNIX of VICTOIRE EX-95!!
- **Selbe Familie wie:** / Same family as: Jacobs Goldwyn Valana EX-95-USA 2E
 - Res. Grand Champion WDE 2015
 - 2nd Mature Cow WDE 2017
 - H.M. Grand Champion WDE 2014
 - H.M. Grand Champion Royal 2014
 - 1st Mature Cow Supreme Dairy 2017

Croteau Lesperron UNIX

Jacobs Doorman Victoire EX-95-USA
Conf. EX-95-USA

3.10 305d 11.118kgM 4.4% 488F 3.8% 425P
5.10 305d 16.284kgM 4.1% 664F 3.4% 549P

- **2nd & Best Udder 5-Yr Old Cow** World Dairy Expo 2021
- **1st Sr. 3-Yr Old & Reserve Intermediate** Champion World Dairy Expo 2019
- **1st Sr. 3-Yr Old, Intermediate and H.M.** Grand Champion Royal Winter Fair 2019
- **Verkauft für \$195,000 auf dem Best of Jacobs Sale '19** / Sold for \$195,000 in the Best of Jacobs Sale '19
- **Reserve All-American 5-Yr Old 2021**
- **All-Canadian Sr. 3-Yr Old 2019**
- **All-American Sr. 3-Yr Old 2019**
- **1st Sr. 2-Yr Old** Richmond Show 2018
- **2nd Sr. 2-Yr Old** Supreme Laitier 2018

Val-Bisson DOORMAN

Jacobs Goldwyn Voltige VG-89-CAN 4yr.
Conf. VG-89-CAN EX-91-MS 4yr.

2.04 305d 9.506kgM 4.3% 404F 3.4% 320P
4.02 305d 13.858kgM 4.0% 447F 3.1% 427P

- **V. / s. Braedale GOLDWYN**

NEXT DAMS

- 4e Jacobs Dundee Voltage VG-89-CAN 3yr. 4*
- 5e Jacobs Spirit Valsie EX-92-CAN 2E 9*
- 6e Jacobs Rudolph Valso GP-84-CAN 2yr. 6*
- 7e Jacobs Jubilee Valse EX-CAN 2E 7*

Res. Int. Champion World Dairy Expo!!

- **WOW, WOW, WOW!!** Die erste Chance in Europa auf eine Enkelin der Res. Int. Champion WDE '19 & Int. Champion Royal '19: Jacobs Doorman Victoire EX-95-USA
- Victoire ist eine der momentan populärsten Kühe und wurde für \$195,000 verkauft!!
- Gleiche Familie wie Jacobs Goldwyn Valana EX-95-CAN 2E - Reserve Grand Champion World Dairy Expo 2015 & vieles mehr!!

Res. Int. Champion World Dairy Expo!!

- **WOW, WOW, WOW!!** The first opportunity in Europe to buy a grand daughter of the Res. Int. Champion WDE '19 and Int. Champion Royal '19: Jacobs Doorman Victoire EX-95-USA
- Victoire is one of the most talked cows and sold for \$195,000!!
- Same family as: Jacobs Goldwyn Valana EX-95-CAN 2E - Reserve Grand Champion World Dairy Expo 2015 & much more!!

64. SCH Rompen *Just Do It* Red

Reg.no.
Consignor

NL 661541728 Geb. Datum. 14.01.2022
Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com

65. 4 Female Embryos

Consignor
Comb.
Method

Diamond Genetics - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
FEMALE Blondin TOWER-RED x Allenbach Marker Jamaika *RC VG-89-CH
IVF - Grade A - Direct Transfer Location The Netherlands

Wolfhard Schulze

2. M. Rubens Ingrid EX-95-CH 10E >183.000kgM lifetime production!!

Sister to M. Allenbach Goldwyn Jenny EX-93-CH 2E

M. Allenbach Marker Jamaika *RC VG-89-CH

Trent-Way-Js ROMPEN-RED

(AltaAltuve *RC x Splendid P *RC x Silver)

Allenbach Marker Jamaika *RC VG-89-CH

Conf. VG-89-CH

2.04 305d 10.155kgM 3.8% 383F 3.1% 316P
3.07 305d 12.403kgM 3.6% 441F 3.0% 376P
5.02 299d 11.790kgM 3.7% 433F 3.0% 351P
6.01 305d 11.504kgM 3.8% 438F 3.1% 362P

- 1st place & Miss Junior Oberaargau Show '10
- Schwester zu: / Sister to: Allenbach Goldwyn Jenny EX-93-CH 2E - Udder Champion Junior Expo Bulle '16, 3rd place Swiss Expo '14, Grand Champion Bipperramt '15 & more!
- 5 Brüder auf Station @ Swiss Genetics / 5 brothers in A.I. @ Swiss Genetics
- Schwester zu: / Sister to: Allenbach Ralstorm Inessa EX-91-CH & Allenbach Acme Joy EX-90-CH
- *RC Dusk Tochter eingestuft mit VG-86-CH 3yr. / *RC Dusk daughter scored VG-86-CH 3yr.

Indianhead RED MARKER *RC

Rubens Ingrid EX-95-CH 10E

Conf. EX-95-CH EX-95-MS 10E

4.01 305d 11.108kgM 3.7% 414F 3.3% 371P
6.05 305d 12.244kgM 4.1% 505F 3.4% 412P
7.07 305d 14.659kgM 3.6% 525F 3.3% 477P
8.11 305d 15.189kgM 3.5% 526F 3.2% 480P
10.04 305d 15.139kgM 3.6% 549F 3.0% 456P
12.03 305d 13.180kgM 4.4% 576F 3.2% 415P
13.11 305d 12.226kgM 3.8% 466F 3.2% 394P

- Zum 10 x eingestuft mit EX-95 im Alter von 18 Jahren!! / For the 10 x classified EX-95 @ 18 years!!
- 1st place & Best Udder Expo Bulle '06 & '07
- Grand Champion BEA Show 2006
- 1st place & Best Udder European Show '06
- 1st place & Miss Oberaargau 2007
- 2nd place Swiss Expo '09 & '16
- 1st & Res. Udder Champion Swiss Expo '10 & '11
- 6x Grand Champion Bipperramt Show
- Honored @ Swiss Expo 2018

Stbvq RUBENS *RC

Pickel Saane

2.03 305d 5.909kgM 4.0% 233F 3.2% 188P
3.04 255d 5.268kgM 3.3% 172F 3.1% 163P

- V. / s. PICKEL-RED (s. Caveman-Red)

NEXT DAMS

4e Irene (s. Navaro) x Trimbo x BC Topper-Red

ROTE Enkelin von RUBENS INGRID!!

- Wunderschöne ROTE frühe Rompen-Red Enkelin aus der lebenden Schweizer LEGENDE: Rubens Ingrid EX-95-CH 10E - 10x eingestuft mit EX-95, >170.000kgM Lebensleistung & erfolgreiche Schaukuh!!
- Mutter war Miss Junior Oberaargau Show '10, Schweiz
- Mutter hat 5 Brüder @ Swiss Genetics & ist eine Halbschwester zu Allenbach Goldwyn Jenny EX-93-CH 2E - Euter Champion Jr. Expo Bulle '16

RED grand dtr of RUBENS INGRID!!

- Stunning early R&W Rompen-Red grand daughter of the SWISS living legend Rubens Ingrid EX-95-CH 10E - 10x classified EX-95, >170.000kgM lifetime production & successful Show Cow!!
- Dam was Miss Junior Oberaargau Show '10, Switzerland
- Dam has 5 brothers @ Swiss Genetics & is maternal sister to Allenbach Goldwyn Jenny EX-93-CH 2E - Udder Champion Jr. Expo Bulle '16

66. SHA *S*osexy Red

Reg.no.
Consignor

FR 6771456957 Geb. Datum. 30.11.2021
Daniel Schwartz - Tel. +33 (0)6 98619557 - Email. daniel.schwartz67@gmail.com

READY TO FLUSH!!

3. M. Blondin Redman Seisme-Red EX-97-USA EX-99-MS

2. M. Milksource Absolut Star-Red VG-87-CAN 2yr.

Same family. MS Awesome Special-Red EX-91-DE
2-Yr Old Champion R&W German Dairy Show 2019

TGD-Holstein LENO-RED
(Achilles-Red x Arivs *RC x Galaxy)

Blondin Sexy-Red VG-86-FR 2yr.
Conf. VG-86-FR 2yr.

La1 305d 9.303kgM 4.1% 384F 3.5% 326P

- **Selbe Familie wie:** / Same family as:
MS Awesome Special-Red EX-91-DE
- 2-Yr Old Champion R&W German Dairy Show '19
- All-German R&W 2yr. Old 2019
& dam to Höven Holsteins AVATAR-RED
@ Masterrind

Mr Danielle DEVOUR *RC

Milksource Absolut Star-Red VG-87-CAN 2yr.
Conf. VG-87-CAN 2yr.

2.05 305d 11.187kgM 4.3% 476F 3.6% 402P
4.04 305d 11.166kgM 4.5% 503F 3.8% 419P
6.00 305d 11.447kgM 4.7% 533F 3.8% 430P

- 1st place Jr. 2-Yr Old & H.M. Int. Champion
Le Suprême Laitier 2016
- 3rd Jr. 2-Yr Old R&W Royal Winter Fair 2016
- H.M. All-Quebec R&W Junior Cow 2016
- 1 Superior Lactation in Canada
- **Selbe Familie wie:** / Same family as:
Blondin Goldwyn Subliminal EX-96-USA 2E
- 3rd 150,000 Lb. Production Cow World Dairy Expo '19

Apples ABSOLUTE-RED

Blondin Redman Seisme-Red EX-97-USA
Conf. EX-97-USA EX-99-MS

2.00 353d 10.134kgM 3.6% 360F 3.5% 354P
3.09 365d 19.851kgM 3.6% 719F 3.1% 615P
6.00 305d 18.797kgM 4.0% 756F 3.6% 677P

- Grand Champion R&W Show World Dairy Expo '10 & '12
- Supreme Champion Royal Winter Fair '10
- Grand Champion R&W Royal Winter Fair '12
- Grand Champion R&W Royal Winter Fair '11
- Res. Supreme Champion Royal Winter Fair '11
- 4 x All-Canadian R&W
- Red Holstein Cow of the Year '12 in CAN
- All-American R&W 125,000 lbs '14

NEXT DAMS

4e Blondin R Marker Supra VG-89-CAN 3yr. 12*
5e Blondin Skychief Supra EX-93-CAN 35* 3E

ROTES Schaurind aus den SEISME'S EX-97

- ROTE Schaurind des Schweizer Typvererbers: LENO-RED aus der Familie der einzigen RED Holstein Nordamerikas mit EX-97: Blondin Redman Seisme!!
- Seisme war 3x GRAND Champion R&W World Dairy Expo!!
- Gleiche Familie wie Blondin Goldwyn Subliminal EX-96-USA 2E
- 3rd 150,000 Lb. Production Cow World Dairy Expo 2019

R&W Show heifer backed by SEISME EX-97

- R&W showy heifer sired by the Swiss Type Sire: LENO-RED going back on the only Red Holstein with EX-97: Blondin Redman Seisme!!
- Seisme was 3x GRAND Champion R&W World Dairy Expo!!
- Same family as Blondin Goldwyn Subliminal EX-96-USA 2E
- 3rd 150,000 Lb. Production Cow World Dairy Expo 2019

67. MS Revives *Riva* Red

Reg.no.
Consignor

DE 0771150737 Geb. Datum. 18.11.2021
Johannes Nöhl - Tel. +49 (0)160 4009205 - Email. johannesnoehl@aol.com

READY TO FLUSH!!

M. MS-Aol Contender Revive-Red EX-94-USA

Sister to M. MS-Aol Dback Raelynn-Red EX-93-USA

Sister to M. MS-Aol DB Raspberry-Red EX-90-CAN 4yr.

KCKK AMARETTO-RED

(Jordy-Red x Integral *RC x Regiment-Red)

MS-Aol Contender Revive-Red EX-94-USA 5yr.
Conf. EX-94-USA 5yr.

3-01 2x 305d 14.630kgM 4.0% 589F 3.4% 504P

- All-American R&W 5-Yr Old 2019
- 2nd 5-Yr Old World Dairy Expo 2019
- Grand Champion Iowa State Show 2019
- Res. All-American R&W Jr. 3-Yr Old 2017
- 2nd Junior 3-Yr Old World Dairy Expo 2017
- 1st Jr. 3-Yr Old New York Spring Show 2017
- Int. Champion New York Spring Show 2017
- Mutter von: / Dam to:
MS Revives Rainbow-Red VG-88-USA 2yr.

Patience Sholine CONTENDER-RED

Miss Roxys Recovery-Red EX-92-USA 2E
Conf. EX-92-USA 2E

1-11 2x 305d 9.911kgM 4.0% 398F 3.1% 305P
3-06 2x 305d 10.551kgM 4.0% 417F 2.9% 303P
4-06 2x 305d 12.995kgM 4.2% 549F 2.9% 380P

- H.M. All-American R&W Milking Yearling '12
- 3rd R&W Milking Yearling World Dairy Expo '12
- Mutter von: / Dam to:
MS-Aol DB Raspberry-Red EX-90-CAN EX-91-MS 4yr.
- 1st R&W Milking Yearling World Dairy Expo '18
- 1st R&W Fall Calf World Dairy Expo '17
& MS-Aol Dback Raelynn-Red EX-93-USA
- Res. Int. Champion Naile Louisville, KY '19
- Res. Int. Champion Big E R&W Show 2018
- 5th Milking Yearling R&W WDE 2018
- Nom. All-American R&W Milking Yearling '18

Orbe-View S STRM HVEZDA *RC

Galestone Ava Rae-Red EX-91-USA
Conf. EX-91-USA EX-MS

2-03 2x 365d 9.789kgM 3.6% 350F 2.9% 283P
3-09 2x 305d 10.755kgM 3.9% 415F 2.8% 302P
4-11 2x 305d 10.111kgM 3.6% 364F 2.7% 276P

- V. / s. KHW Kite ADVENT-RED

NEXT DAMS

- 4e Scientific Rubirae Socks EX-93-USA DOM
- 5e Scientific Jubilant Rae EX-90-USA DOM
- 6e C Hanover Hill Tony Rae EX-96-USA 3E GMD DOM 5*
- 7e Hanoverhill TT Roxette EX-94-USA 2E GMD DOM
- 8e Mil-R-Mor Roxette EX-90-USA GMD DOM 30*
- 9e C Glenrigde Citation Roxy EX-97-USA 4E GMD 6*
- 10e Norton Court Model Vee EX-90-USA 6*
- 11e Norton Court Reflection Val VG-85-USA 5*

ROTE Amaretto x 10 Gen. EX-Roxy's

- Tolles ROTES AMARETTO-RED Schaurind direkt aus der All-American 5yr. Old '19 und Grand Champion Iowa State Show '19: MS-Aol Contender Revive-Red EX-94-USA!!
- Wie oft haben Sie die Chance auf ein ROTES Schaukalb aus 10. Gen EX mit im Schnitt 92,7 Punkten?!

RED Amaretto x 10 Gen. EX-Roxy's

- Amazing R&W AMARETTO-RED show heifer directly from the All-American 5-Yr Old '19 and Grand Champion Iowa State Show '19: MS-Aol Contender Revive-Red EX-94-USA!!
- How often do you have the chance to buy a R&W Show heifer from 10. Gen. EX dams which average 92,7 Points?!

**MEHR ALS NUR
GESEXTES SPERMA**

Ultra**plus**TM

A stylized graphic of a sperm cell, colored in shades of pink and red, positioned below the 'U' of the word 'Ultra' in the main title.

Neue Sortiertechnologie für gesextes Sperma durch **STgenetics**[®]

ES IST FRUCHTBARKEIT DER **NÄCHSTEN GENERATION**

Ultra**CONCEPTION**

3 % höhere Fruchtbarkeit als mit der bisherigen Technologie, 4M™. Die Trächtigkeitsrate ist um 14 % höher als bei der ursprünglichen Sortiertechnologie für gesextes Sperma.

Ultra**PRECISION**

Geht über Ihr herkömmliches Zuchtprogramm hinaus
Ihr Vorrat wird **effizient und nachhaltig** verwaltet, so dass
schneller genetischer Fortschritt erzielt und die Selektion/
Intensität verbessert wird.

Ultra**PROGRESS**

Den Status Quo unserer Branche ständig hinterfragen, Jahr für
Jahr weitermachen. Jetzt sind wir 9 Jahre und 3 Updates von
Spermasortierprozessen weiter, die durch echte Informationen
aus der Praxis bestätigt wurden.

Ultra**VARIETY**

Wir **erweitern die Grenzen des Bullenangebots**, indem
wir Ultraplus™ bei ALLEN Rassen in Kombination mit 100 %
STgenetics®-Bullen anbieten, die als innovativstes weiblich
gesextes Sperma für Milchkühe und als männlich gesextes
Sperma für Fleischrassen erhältlich sind.

STgenetics® **ST**Germany

stgen.com |

XY® and Sexing Technologies® sex-selected sperm products are made using the proprietary technologies of XY LLC and Inguran LLC, as partially represented by US patents 7,723,116, 6,357,307, 6,604,435, and 8,623,657. Patents Pending worldwide. XY® sex-selected inseminates are packaged as single use artificial insemination doses for heifers not to be divided or used in MOET or IVF procedures. STgenetics is a division of Inguran LLC. XY is a registered trademark of XY, LLC. The SexedULTRA, SexedULTRA 4M and Ultraplus logos/marks are trademarks of Inguran LLC. Sexing Technologies and STgenetics logos/marks are registered trademarks of Inguran LLC. Product of the USA. Neither Inguran, LLC, nor any of its affiliated companies makes any warranty, either express or implied, as to (a) pregnancy rate or gender at birth with respect to use of any sorted semen or related products, regardless of sorted semen product purity or concentration, or (b) any other results achievable with respect to use of any products or services provided by Inguran, LLC or its affiliated companies.

68. HAM Havana Red

Reg.no.
Consignor

DE 0364926206 Geb. Datum. 04.08.2022
Heidehof Ahrens KG - Tel. +49 (0)173 6404184 - Email. heidehofaahrens@web.de

Sister to M. Miss Hot Mama-Red EX-92-USA

2. M. Starmark AD Hotstuff-Red EX-94-USA

Niece. Sco-Lo Dice Hotstuff-Red
Res. Junior Champion R&W World Dairy Expo 2021

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Nohl Hotmama Armani VG-85-DE La2.
Conf. VG-85-DE La2.

3/2La 305d 9.382kgM 4.3% 407F 3.6% 337P
HL2 305d 10.506kgM 4.1% 435F 3.5% 372P

- **Vollschwester zu:** / Full sister to:
Miss Hot Mama-Red EX-92-USA
- US Holstein Association's "Star of the Breed" 2016
- 3rd Sr. 3-Yr Old Midwest Spring Show 2017
- Nominated All American R&W Sr 2yr old 2016
- All-American R&W Milking Yearling 2015
- Reserve All Canadian Milking Yearling 2015
- Reserve Grand Supreme Dairy R&W Show 2015
- Reserve All-American R&W Fall Calf 2014

Mr Apples ARMANI *RC

Starmark AD Hotstuff-Red EX-94-USA
Conf. EX-94-USA

3.04 305d 10.423kgM 4.5% 472F 3.4% 352P
5.00 365d 15.295kgM 5.6% 860F 3.1% 447P

- **Grand Champion R&W NY Spring Show 2013**
- **Reserve Grand Champion World Dairy Expo 2012**
- **Nom All-American R&W Jr. 3-Yr Old 2010**
- **2nd Jr. 3-Yr Old Grand International R&W Show 2010**
- **All-American R&W Spring Calf 2007**

KHW Kite ADVENT-RED

Scientific SS Hottie-Red EX-93-USA
Conf. EX-93-USA

2.05 365d 13.243kgM 4.6% 610F 3.6% 471P
4.09 365d 15.036kgM 4.5% 670F 3.5% 526P

- **V. / s. Pursuit SEPTEMBER STORM *RC**
- **>63.000kgM Lebensleistung! / >63.000kgM lifetime production!**

NEXT DAMS

- 4e Scientific Rae Hope-Red EX-92-USA
- 5e Scientific Jubilant Rae EX-90-USA DOM
- 6e C Hanover Hill Tony Rae EX-96-USA 3E GMD DOM 5*
- 7e Hanoverhill TT Roxette EX-94-USA 2E GMD DOM
- 8e Mil-R-Mor Roxette EX-90-USA GMD DOM 30*
- 9e C Glenrigde Citation Roxy EX-97-USA 4E GMD 6*
- 10e Norton Court Model Vee EX-90-USA 6*
- 11e Norton Court Reflection Val VG-85-USA 5*

Enkeltochter von Hotstuff!

- **ROTE Diamondback Enkelin** der Grand Champion R&W NY Spring Show 2013 & Res. Grand Champion World Dairy Expo '12: Starmark AD Hotstuff-Red EX-94-USA
- Mutter ist eine Vollschwester zu Miss Hot Mama-Red EX-92-USA - All-American, All-Canadian and Res. Grand Supreme Dairy R&W Show 2015
- Nichte zum Res. Junior Champion World Dairy Expo 2021!!

Grand daughter of Hotstuff!

- Red & White Diamondback grand daughter to the Grand Champion R&W NY Spring Show 2013 & Res. Grand Champion World Dairy Expo '12: Starmark AD Hotstuff-Red EX-94-USA
- Dam is full sister to Miss Hot Mama-Red EX-92-USA - All-American, All-Canadian and Res. Grand Supreme Dairy R&W Show 2015
- Niece to the Res. Junior Champion World Dairy Expo 2021!!

69. JB Toullec Ashlloo

Reg.no.
Consignor

FR 2934800592
GAEC Toullec - Tel. +33 (0)6 83803325 - Email. toullec.ben@wanadoo.fr

Geb. Datum. 08.07.2022

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+701	+0.12	+0.02	60	27	2.73	-1.3	3.8	2.5	0.14	1.90	+2.70	517	2629

+161 ISU (08/22)

M. DG NH Aschley VG-88-FR VG-89-MS (MAX) 3yr.

Sister to M. NH DG Crushabull Atlantis VG-87-CH 3yr.

Brother to M. Mr. Frazzled ARISTOCRAT

Aot HULLBALOO

(Magnitude x Positive x Delta)

DG NH Aschley VG-88-FR 3yr.

Conf. VG-88-FR VG-89-MS (MAX) 3yr.

2.04 450d 14.124kgM 3.9% 552F 3.6% 501P
3.10 57d 2.356kgM 3.6% 85F 2.9% 67P

- 2nd place SPACE Show, Rennes 2022
- Mutter von: / Dam to:
JB Toullec THE ALPS (+2648 GTPI / +3.38 PTAT) @ ABS & JBT ASCHI (+2670 GTPI / +3.50 PTAT) @ Ascol
- Verkauft am German Masters Sale 2018 / Sold in the German Masters Sale 2018
- Vollschwester von NH DG ARROW @ AI-Total / Full sister to NH DG ARROW @ AI-Total
- Halbschwester zu: / Maternal sister to:
NH DG Crushabull Atlantis VG-87-CH 3yr.
- 2-Yr Old Champion Expo Bulle 2022
- 1st place Junior Expo Bulle 2021

Woodcrest KING DOC

AI-Lew Monterey Ashley EX-94-USA

Conf. EX-94-USA EX-93-MS

2.09 348d 14.006kgM 4.2% 590F 3.7% 512P
4.07 254d 13.800kgM 4.2% 525F 3.4% 427P

- Mutter von: ARISTOCRAT (+2598 GTPI / +1.15 PTAT) / Dam to ARISTOCRAT (+2598 GTPI / +1.15 PTAT)
- Aristocrat ist das teuerste Tier was JEMALS am World Classic Sale in Madison verkauft wurde für \$ 620,000 / Aristocrat is the World Classic Sale topseller every for \$620,000
- Mutter von: / Dam to: ARMAGEDDON (+3.03 PTAT) @ AI-Total @ ARROW (+3.00 PTAT / +2697 GTPI) @ AI-Total.
- Ashley hat eine ganz seltene Kombination von >2484 GTPI & >2.67 PTAT!! / Ashley has an unique combination of >2480 GTPI with >2.60 PTAT!!

View-Home MONTEREY

AI-Lew Mgl Astute 1207 EX-91-USA

Conf. EX-91-USA

2.04 365d 13.739kgM 4.1% 563F 3.4% 469P
3.08 285d 10.827kgM 4.2% 452F 3.3% 362P

- 7 Generationen Exzellent im Pedigree! / 7 generations excellent dams in her pedigree
- Kingboy Tochter ist VG-87-USA 2yr. Old / Kingboy dtr scored VG-87-USA 2yr. Old

NEXT DAMS

- 4e AI-Lew Dmn Amazon 1059 EX-90-USA
- 5e GBM Shottle America VG-86-USA DOM
- 6e GBM Durham BC Annabell EX-90-USA DOM
- 7e GBM Charles Janelle EX-93-USA 2E DOM
- 8e GBM Val Blackstar Jean EX-94-USA 3E GMD DOM
- 9e GBM Valiant Janice EX-92-USA 2E DOM
- 10e Sylvan-Dell M C Janice EX-91-USA 2E DOM

Hullabaloo aus der Vollschwester von ARROW!

- +2.70 PTAT / +2629 GTPI Hullabaloo Tochter direkt aus der VG-88-FR 3yr. mit VG-89 Euter (MAX) eingestuft NH DG Aschley, die gerade auf der Space für Furore sorgte & die Vollschwester von NH DG ARROW (+3.00 PTAT / +2697 GTPI) @ AI-Total ist.
- Mutter war 2. Platz und letzte 4 in der Intermediate Wahl auf der National SPACE Show in Rennes 2022!!
- Schwester zur Mutter war 2-Yr Old Champion auf der Swiss National Show '22

Hullabaloo from ARROW'S full sister!!

- +2.70 PTAT / +2629 GTPI Hullabaloo daughter from NH DG ARROW (+3.00 PTAT / +2697 GTPI) @ AI-Total, show winning VG-88-FR VG-89 Mammary System (MAX) full sister in France!!
- Dam was 2nd at the National SPACE Show in Rennes 2022!!
- Dam her sister was 2-Yr Old Champion at the Swiss National Show '22
- From the incredible Durham Annabell cow family with 9 gen. EX-dams.

70. 3 Embryos

Consignor
Comb.
Method

European Livestock Service, DG & A. vd. Vlis - Tel. +31 (0)6 43985150 - Email. nici_nosbisch@web.de
Siemers Rengd PARFECT x NH DG Crushabull Alma
IVF - Grade A - Direct Transfer **Location** Germany

2. M. AI-Lew Monterey Ashley EX-94-USA EX-93-MS

Brother to M. DG NH ARROW
+3.00 PTAT / +2697 GTPI

Sister to M. NH DG Crushabull Atlantis VG-87-CH VG-88-MS 3yr.

FEMALE Siemers Rengd PARFECT (Renegade x Delta-Lambda x Denver)

NH DG Crushabull Alma

Kalbt / Due: Winter 2022

- Sieht überragend aus / looks incredible!

- Aus einer der populärsten und besten Familien der Gegenwart / From one of the most interesting cow families of the moment!
- +3.49 PTAT Crushabull daughter! (08/22)
- Vollschwester zu: / She is the full sister to NH DG Crushabull Atlantis VG-87-CH 3yr.
- 2-Yr Old Champion Expo Bulle 2022
- 1st place Junior Expo Bulle 2021
- Halbschwester von NH DG ARROW @ AI-Total / Maternal sister to NH DG ARROW @ AI-Total

Oh-River-Syc CRUSHABULL

AI-Lew Monterey Ashley EX-94-USA

Conf. EX-94-USA EX-93-MS

2.09 348d 14.006kgM 4.2% 590F 3.7% 512P
4.07 254d 13.800kgM 4.2% 525F 3.4% 427P

- Mutter von: ARISTOCRAT (+2598 GTPI / +1.15 PTAT) / Dam to ARISTOCRAT (+2598 GTPI / +1.15 PTAT)
- Aristocrat ist das teuerste Tier was JEMALS am World Classic Sale in Madison verkauft wurde für \$ 620,000 / Aristocrat is the World Classic Sale topseller every for \$620,000
- Mutter von: / Dam to: ARMAGEDDON (+3.03 PTAT) @ AI-Total @ ARROW (+3.00 PTAT / +2697 GTPI) @ AI-Total.
- Ashley hat eine ganz seltene Kombination von >2484 GTPI & >2.67 PTAT!! / Ashley has an unique combination of >2480 GTPI with >2.60 PTAT!!

View-Home MONTEREY

AI-Lew Mgl Astute 1207 EX-91-USA

Conf. EX-91-USA

2.04 365d 13.739kgM 4.1% 563F 3.4% 469P
3.08 285d 10.827kgM 4.2% 452F 3.3% 362P

- 7 Generationen Exzellent im Pedigree! / 7 generations excellent dams in her pedigree
- Kingboy Tochter ist VG-87-USA 2yr. Old / Kingboy dtr scored VG-87-USA 2yr. Old

NEXT DAMS

- 4e AI-Lew Dmn Amazon 1059 EX-90-USA
- 5e GBM Shottle America VG-86-USA DOM
- 6e GBM Durham BC Annabell EX-90-USA DOM
- 7e GBM Charles Janelle EX-93-USA 2E DOM
- 8e GBM Val Blackstar Jean EX-94-USA 3E GMD DOM
- 9e GBM Valiant Janice EX-92-USA 2E DOM
- 10e Sylvan-Dell M C Janice EX-91-USA 2E DOM

PARFECT Embryonen aus den ASHLEY'S!

- Siemers Rengd PARFECT Embryonen direkt aus der fantastischen DG NH Crushabull Alma, der Vollschwester von DG NH Crushabull Antartika!
- Großmutter Ashley wurde kürzlich neu bewertet mit EX-94-USA EX-95 Euter
- Aus der fantastischen Durham Annabell Kuhfamilie mit 9. Gen. EX Mütter im Pedigree!
- Tolle Anpaarung: PARFECT x ALMA: PI: +2724 GTPI / + 2.99 PTAT / + 739 Milch

PARFECT Embryos from the ASHLEY'S!

- Siemers Rengd PARFECT Embryos straight out the hot DG NH Crushabull Alma, the full sister to DG NH Crushabull Antartika!
- Grand dam Ashley recently raised her score to EX-94-USA EX-95-MS.
- From the incredible Durham Annabell cow family with 9 gen. EX-dams.
- Exciting Mating: PARFECT x ALMA: PA: +2724 GTPI / +2.99 PTAT / +739 Milk

71. BS Have It All *Alicia*

Reg.no.
Consignor

NL 969135083

Geb. Datum. 05.10.2021

Batouwe- & Schouten Holsteins - Tel. +31 (0)6 10617109 - Email. schoutenholsteins@gmail.com

Index

08/22 +0.29% Fat / +0.09% Protein / +2.74 UDC / +1.44 FLC / +3.56 PTAT

M. HC Archrival Arianne VG-89-NL EX-91-MS (MAX) 4yr.

Sister. BS Jacoby Ashlyn VG-86-DE 2yr.

3. M. BVK Atwood Arianna EX-94-USA 5yr.

Siemers HAVE IT ALL

(Excalibur x King Doc x Monterey)

HC Archrival Arianne VG-89-NL EX-91-MS

Conf. VG-89-NL EX-91-MS (MAX) 4yr.

2.04 305d 8.664kgM 3.8% 327F 3.5% 300P
4.04 305d 11.173kgM 4.3% 475F 3.3% 373P

- **Ehemalige #1 PTAT Kuh in Europa!** / Former #1 PTAT Cow in Europe!

Eclipse Atwoods ARCHRIVAL

Ms Ariannas Door Armani VG-85-USA

Conf. VG-85-USA

3-03 2x 365d 12.852kgM 3.8% 488F 3.2% 409P

- **2nd Jr. Winter Heifer Calf World Dairy Expo '14**
- **Res. Jr. All-American Winter Calf '14**
- **Selbe Familie wie:** / Same family as the sensation type sires: Atwood, Archrival, Aftershock, Golden Dreams & more

Mr Apples ARMANI *RC

BVK Atwood Arianna EX-94-USA EX-95-MS

Conf. EX-94-USA EX-95-MS 5yr.

2-02 305d 10.191kgM 4.6% 469F 3.5% 357P
3-11 305d 12.628kgM 3.2% 402F 2.9% 372P

- **1st Jr. 2-Yr Old Word Dairy Expo 2012**
- **1st Jr. 2-Yr Old Royal Winter Fair 2012**
- **Unanimous All-American & Canadian Jr. 2-Yr Old**
- **Vollschwester zu:** / Full sister to: BVK Atwood Abrianna EX-92-USA

NEXT DAMS

4e MS Kingstead Chief Adeen-ET EX-94-USA 2E DOM
5e Aitkenbrae Starbuck Ada EX-94-USA 2E DOM 4*

Sie hat alles... +3.56 PTAT

- Top PTAT Have It All Tochter mit +3.56 PTAT direkt aus der #1 PTAT Cow in Europa: HC Archrival Arianne VG-89-NL EX-91-MS (MAX) 4yr.
- Vollschwester zur 3. Mutter: BVK Abrianna EX-92-USA war Grand Champion auf der Illinois Fairy & Champ. Shipshow 2013.
- Geht zurück auf die einflussreiche Zuchtkuh: Chief Adeen EX-94

She 'Have It All' at +3.56 PTAT

- The Top PTAT Have It All daughter in Europa at +3.56 PTAT straight out the former #1 PTAT Cow in Europe: HC Archrival Arianne VG-89-NL EX-91-MS (MAX) 4yr.
- Full sister to 3rd dam: BVK Abrianna EX-92-USA was Grand Champion at Illinois Fairy & Champ. Shipshow 2013.
- Going back on the influential brood cow: Chief Adeen EX-94

72. Heerenbrink Inkapi 2

Reg.no.
Consignor

NL 743908500
Hullcrest- & Heerenbrink Holsteins

Geb. Datum. 23.02.2022

- Tel. +31 (0)6 57311164 - Email. gerrit73@hotmail.com

2. M. Du Bon Vent Inkapi EX-97-IT

M. Bel Chief Cecilia VG-88-NL VG-88-MS 2yr.

2. M. Du Bon Vent Inkapi EX-97-IT
2nd place Swiss Expo 2020

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Bel Chief Cecilia VG-88-NL VG-88-MS 2yr.
Conf. VG-88-NL VG-88-MS 2yr.

2.01 305d 11.822kgM 4.5% 526F 3.7% 436P
3.06 70d 3.434kgM 5.2% 178F 3.2% 110P

- Eine der besten Färsen in den Niederlanden / One of the best 2-Yr Olds in the Netherlands
- CHIEF direkt aus INKAPI / CHIEF straight out INKAPI
- Verkauft am European Masters Sale für 15.000€ / Sold in the European Masters Sale 2019 for 15.000 EUR

Stantons CHIEF

Du Bon Vent Inkapi EX-97-IT
Conf. EX-97-IT

3.01 305d 11.470kgM 4.1% 472F 3.5% 403P
5.04 271d 12.090kgM 4.4% 528F 3.3% 394P
6.03 305d 14.386kgM 4.4% 635F 3.3% 467P
7.04 217d 10.455kgM 4.3% 452F 3.2% 329P

- 2nd place Swiss Expo 2020
- Res. Sr. Champion & HM. Grand Champion Montichiari '19
- 2nd place Swiss Expo '19
- Reserve Grand Champion Swiss Expo '17
- Int. Champion & Best Udder Swiss Expo '16
- HM. Senior Champion Cremona '18,
- Int. Champion European Open Show Cremona '16
- Reserve 2yr. Old Champion & Best Udder Space '15

Gen-I-Beq BRAWLER

Du Bon Vent Glenda VG-85-FR
Conf. VG-85-FR

2.00 6.871kgM 4.3% 296F 3.5% 238P
3.00 8.011kgM 4.1% 325F 3.7% 294P

- V. / s. Sicy KNOWLEDGE

NEXT DAMS

4e Du Bon Vent Epopee VG-89-FR

Willkommen im EX-97 Klub: Du Bon Vent Inkapi!!

- Werden Sie Mitglied im EX-97 Klub mit dieser wunderbaren schaufertigen Lambda Enkeltochter aus Du Bon Vent Inkapi EX-97-IT!!
- Inkapi ist die Kuh die alle Lieben! Sie ist nicht zu stoppen: 2. Platz Europaschau '19, HM. Grand Montichiari '19, 2. Platz Swiss Expo '19 & '20, Int. Champion Cremona '16, Res. Grand Swiss Expo '17 & mehr!

In The Club 97: Du Bon Vent Inkapi!!

- Turn into the EX-97 Club with this fancy and ready to SHOW Delta-Lambda grand daughter of Du Bon Vent Inkapi EX-97-IT!!
- Inkapi is the cow every body loves and has a huge victory streak: 2nd European Show '19, HM. Grand Montichiari '19, 2nd place Swiss Expo '19 & '20, Int. Champion Cremona '16, Res. Grand Swiss Expo '17 & more!

73. DHG *Naline*

Reg.no.
Consignor

DE 0542126943
Paul Dreinemann - Tel. +49 (0)170 8442214

Geb. Datum. 29.04.2022

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1034	+0.23	+0.13	67	50	140	116	2252	122	112	112	130	134	159

4. M. BFH Doorman Naima VG-86-DE 2yr.

3. M. BFH Naomi EX-90-DE

Same family. Mercedes VG-85-DE 2yr.

SHA FOREMAN

(Freemax x Rubicon x Balisto)

DHG Norwegen

Conf. NC

Frisch gekalbt / Just fresh

- DONOR DAM
- +2865 GTPI with +1.20 PTAT (08/22)
- Topseller Sunrise Sale 25 für 27.500€ /
Topseller at the 25. Sunrise Sale for 27.500 EUR

Silverridge V TIMBERLAKE

DHG Nairobi VG-87-DE VG-87-MS La2.

Conf. VG-87-DE VG-87-MS La2.

3/2La 305d 10.030kgM 4.4% 443F 3.7% 368P
HL2 305d 10.812kgM 4.4% 475F 3.7% 399P

- 3.7% EIWEIF / 3.7% PROTEIN

Mr Rubicon DYNAMO

BFH Naomi EX-90-DE 5yr.

Conf. EX-90-DE 5yr.

La3 305d 11.500kgM 4.9% 559F 3.6% 418P

- 7. Generation VG oder EX in direkter folge! /
7th generation VG- or EXCELLENT in a row!

NEXT DAMS

- 4e BFH Doorman Naïma VG-86-DE 2yr.
- 5e Baxter Nathalie VG-89-DE
- 6e O-Man Australie VG-89-FR
- 7e Forbidden Urtille VG-86-FR 2yr.
- 8e Addison Sonia VG-88-FR
- 9e Bellwood Monica VG-89-FR

Foreman mit +159 RZG & perfektem Profil!

- +159 RZG Foreman Tochter mit+134 RZE & +130 Euter!!
Dazu hoch und komplett in allen Werten: +123 RZGesund
& 112 RZR mit >1.000kgM und positiven Inhaltsstoffen!
- Tolle mütterliche Outcross Abstammung mit Foreman x Timberlake
x Dynamo x Eclair x Doorman
- Die höchste Tochter aus dem Topseller @ 25. Sunrise Sale für
27.500 EUR wird verkauft!

Foreman with +159 RZG & perfect profile!

- +159 RZG Foreman dtr with +134 RZE and +130 Udders!!
As well very complete in all management traits: +123 RZGesund,
+112 RZR with >1.000kgM and positive components!!
- Interesting maternal outcross bloodline with Foreman x Timberlake
x Dynamo x Eclair x Doorman
- The highest daughter sells from the Topseller at the
25. Sunrise Sale for 27.500 EUR

74. GPH Ibiza

Reg.no.
Consignor

LU 118193202 Geb. Datum. 01.02.2022
Philippe & Gaby Arnold & Vic Wirtz - Tel. +352 (0)621 221909 - Email. pharnold@pt.lu

Beta Casein: A2A2

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1313	+0.03	-0.02	56	43	134	125	2179	122	111	109	134	134	155

Sister to M. GPH Ilvy GP-84-LUX 2yr. - dam to GPH PICARD @ RBB

5. M. Veneriete Ida 66 VG-88-NL

Cousin. GPH PICARD (+163 RZG) @ RBB

Peak NEXUS

(AltaCabot x Frazzled x Delta)

GPH Ilit GP-84-LU 2yr.

Conf. GP-84-LU 2yr.

La1. 305d 8.807kgM 4.2% 369F 3.6% 316P

• DONOR DAM

- Halbschwester GPH Ivy ist die Mutter des #4 Bullen in Detuschland: GPH Picard +163 RZG @ RBB / Sister GPH Ivy is the dam to the #4 RZG sire in the World: GPH Picard +163 RZG @ RBB

Mr Frazzled ARISTOCRAT

EBH All-Star Ina VG-86-DE 2yr.

Conf. VG-86-DE 2yr.

2/2La 305d 10.883kgM 4.0% 434F 4.0% 435P
HL2 305d 12.281kgM 3.9% 473F 4.0% 491P

- **Verkauft über German Masters Sale 2018/** Sold during the German Masters Sale 2018
- **Eines der höchsten RZG Rinder ihrer Generation!** / One of the highest RZG heifers of here generation!
- **>12.000kgM mit 4% Eiweiß!** / >12.000kgM with 4% PROTEIN!

S-S-I Penley ALL STAR

EBH Indira VG-86-DE

Conf. VG-86-DE

La18/10 305d 8.374kgM 5.7% 473F 3.8% 318P

- **V. / s. De-Su 12109 BATTLECRY**
- **Diese Familie steht für hohes FETT & EIWEIß - super Fitnessmerkmale und funktionelles Exterieur!** / This family marks high FAT & PROTEIN - super fitness and functional type!

NEXT DAMS

- 4e Inga 20 VG-86-DE La2
- 5e Veneriete Epic Ida 66 VG-88-NL
- 6e Veneriete Ida 31 VG-87-NL
- 7e Veneriete Shottle Ida 6 VG-88-NL
- 8e Butemare Veneriete Ida 0 VG-86-NL
- 9e Butemare Ida Ronald VG-87-NL
- 10e Butemare Ida Jabot VG-85-NL

+155 RZG / A2A2 / Bereit für ET

- Spülbereite frühe Nexus mit ganz komplettem Index & A2A2
- Schwester zur Mutter ist die Mutter des aktuellen #4 RZG Bullen: GPH PICARD +163 RZG @ RBB
- 4. Mutter ist die Mutter des populären Board @ RUW
- Tiefe niederländische Kuhfamilie mit der Garantie für hohe Zuchtwerte, viel Leistung und fantastischen Inhaltstoffen!

+155 RZG / A2A2 / Ready to FLUSH

- Flush-age early NEXUS daughter with +156 RZG, A2A2, complete profile and ready to flush!
- Sister to the dam is the the dam of the current #4 RZG Sire: GPH PICARD +163 RZG @ RBB
- 4th dam is the full sister to daughter proven sire Board @ RUW
- From a deep Dutch cow family which guarantees for high production and huge components

Beta Casein: A2A2

75. NH Evolution *Mindy*

Reg.no.
Consignor

DE 0771197314

Geb. Datum. 25.01.2022

Evolution Holsteins & Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+204	+0.60	+0.19	70	26	129	128	2174	124	119	99	114	106	147

Sister to M. NH Evolution Merryguy Maya VG-85-DE 2yr.

3. M. NH HS Marilyn Monroe VG-86-DE VG-86-MS 2yr.

4. M. Vekis Sudan Mellow VG-88-DE

KAX GLADIUS

(Gazebo x Superhero x Missouri)

NH Evolution Aristo Marca VG-85-DE 2yr.

Conf. VG-85-DE VG-85-MS 2yr.

La1 305d 9.435kgM 4.2% 398F 3.8% 356P

- **Beta Casein: A2A2** / Beta Casein: A2A2
- **Embryonen verkauft** / Embryos sold
- **Halbschwester zu:** / Maternal sister to: NH Evolution Merryguy Maya VG-85-DE 2yr.

Mr Frazzled ARISTOCRAT

NH Sunview Gym Mystery VG-87-DE

Conf. VG-87-DE

2/2La 305d 11.407kgM 4.9% 555F 4.0% 455P
HL2 305d 13.844kgM 4.6% 636F 3.9% 538P

- **4.1% EIWEIß!!** / 4.1% PROTEIN!!
- **Beta Casein A2A2** / Beta Casein A2A2
- **Halbschwester zu NH County Milo EX-90-DE 4yr.** - 1a RUW Färsenschau '19 & 6. Platz German Dairy Show '19 / Mat. sister to NH County Milo EX-90-DE 4yr. - 1st RUW Färsenschau '19 & 6. Place German Dairy Show '19
- **Halbschwester zu NH Sunview Mitch** / maternal sister to NH Sunview Mitch - **vormalig #1 töchtergeprüfter Bulle in den Niederlanden** / former #1 daughter proven Bull in the Netherlands
- **Crown Sohn auf Station** / Crown son in AI

Boldi V GYMNAST

NH Balisto Marilyn Monroe VG-86-DE 2yr.

Conf. VG-86-DE VG-86-MS 2yr.S

La1 305d 11.656kgM 5.6% 657F 4.1% 483P

- **THE LEGEND!!!**
- **Über 4 Jahre #1 RZG Rind & Kuh in Deutschland** / > 4 years in a row #1 RZG heifer & cow in Germany
- **Unglaubliche Leistungsfärse mit 4.1% EIWEIß!!** / Huge producing 2yr. old with 4.1% PROTEIN!!

NEXT DAMS

- 4e Vekis Sudan Mellow VG-88-DE
- 5e Vekis Xaco Melody VG-87-UK
- 6e Caps Mairy 4 VG-85-NL 2yr.
- 7e Caps Mairy 1 VG-85-NL 2yr.
- 8e Caps Mairy VG-87-NL VG-89-MS 2yr.

A2A2 / +0.60%F / +0.19%E

- Schöne Gladius mit +147 RZG / +0.60% FETT / +0.19% EIWEIß dazu A2A2 aus der Marilyn Monroe Dynastie!
- Marilyn Monroe war über 4 Jahre hinweg das #1 RZG Rind oder Kuh in Deutschland und außerdem die #1 Leistungsfärse in Deutschland!
- Eine der am besten und konstantesten Familien der Welt!
- Sie Suchen Inhaltsstoffe?! Mindy ist die Antwort!

A2A2 / +0.60%F / +0.19%E

- Beautiful +147 RZG / +0.60% Fat / +0.19% Protein flush-age Gladius from the Marilyn Monroe family!
- Marilyn Monroe was over 4 years in a row the #1 RZG heifer or cow in Germany & highest production 2yr. Old in Germany!!
- One of the most consistent breeding cow familys in the World!
- Searching for high COMPONENTS? Mindy is the ANSWER!

76. Danhof No Gamble

Reg.no.
Consignor

DE 0364274947

Geb. Datum. 29.01.2022

Danhof Holsteins & Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1553	+0.12	+0.03	95	58	2.79	-0.6	5.7	2.3	0.57	1.64	+1.57	1011	2985

+1593 ISET / +121 ITP
+2448 Milk / +152 IPL (CH)

+151 RZG (08/22)

M. Pine-Tree 7831 Lion 598-ET VG-85-USA VG-88-MS 2yr.

Brother to 2. M. Pine-Tree FLIGHTPLAN @ CRV

8. M. Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM

Rmd-Dotterer SSI GAMEDAY
(Big Al x Blowtorch x Yoder)

Pine-Tree 7831 Lion 598-ET VG-85-USA 2yr.
Conf. VG-85-USA VG-88-MS 2yr.

La1 77d 3.756kgM 3.6F% 135F 3.0P 103P
La1 305d 13.251kgM 476F 375P (proj.)

- DONOR DAM
- USDA ELITE COW, Locator List - Genomic
- #2 GTPI Lionel Tochter / #2 GTPI Lionel daughter
- Mehrere Söhne mit über 3100 GTPI gehen an Besamungsstationen / Multiple sons above 3100 GTPI headed to A.I.

Mr T-Spruce Frazz LIONEL

Pine-Tree 5976 Prop 7831-ET GP-USA 2yr.
Conf. GP-USA 2yr.

2-05 2x 305d 10.424kgM 5.5% 570F 3.8% 397P

- 3.8% EIWEIß / 3.8% PROTEIN
- Nachkommen mit bis zu +3128 GTPI / Progeny up to +3128 GTPI
- Schwester zu: / Sister to: Pine-Tree Legacy CHEESE @ Select Sires, Pine-Tree LONDON @ ABS, Pine-Tree PROPHET @ Genesis Genetics-MX & Pine-Tree FLIGHTPLAN @ CRV
- Selbe Familie wie: / Same family as: Sandy-Valley I BATMAN (+2786 GTPI) @ Semex

Pine-Tree PROPHECY

Sandy-Valley No Limit VG-85-USA 4yr.
Conf. VG-85-USA 4yr.

2-01 3x 305d 10.142kgM 5.0% 507F 3.8% 384P
3-05 3x 305d 12.506kgM 4.8% 597F 3.5% 442P
4-07 2x 305d 10.369kgM 5.3% 556F 4.0% 424P

- V. / s. Mr Mogul DELTA
- Ehemaliges Top 20 GTPI Rind in den USA!! / Former top 20 GTPI Heifer in the US!!

NEXT DAMS

- 4e Sandy-Valley SS Psych
- 5e Pine-Tree Monica Planeta VG-86-USA GMD DOM
- 6e Pine-Tree Monica Suela VG-87-USA DOM
- 7e Pine-Tree Missy Monica VG-85-USA GMD DOM
- 8e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 9e Wesswood Elton Mimi EX-90-USA GMD DOM
- 10e Wesswood Mandingo Ivy VG-87-USA
- 11e Wesswood Astro Matt Esther VG-87-USA GMD

+2985 GTPI / +1011 NM\$

- It's GAME DAY! Super interessantes Rind mit fast 3000 GTPI in Kombination mit >1000 NM\$! Einzigartiges Angebot in Europa!!
- Extrem kompletter Index: +1553 lbs Milch / +0.12%F / +0.03%E / 2.79 Zellzahl / +0.20 Beckenneigung / +2.3 Mastitis Index!!
- Aus dem Sandy-Valley Zweig der Rudy Missy Dynastie!

+2985 GTPI / +1011 NM\$

- It's GAME DAY! This exciting heifer notes almost 3000 GTPI in combination with >1000 NM\$! Unique offering in Europe!!
- Super complete index: +1553 lbs Milk / +0.12%F / +0.03%P / 2.79 SCS / +0.20 Rump Angle / +2.3 Mastitis Index!!
- From the Sandy-Valley branch of Rudy Missy's dynasty

77. Avonlea Swagger Cookie

Reg.no.
Consignor

DE 0667703550

Geb. Datum. 09.03.2022

Sebastian Weide & Johannes Brendl - Tel. +49 (0)151 59830635 - Email. birkenhofholsteins@gmx.de

2. M. Avonlea Premier Chocolate Chip EX-96-CAN

3. M. Avonlea Kookie Dough EX-93-CAN

M. Avonlea Chips Chiquita VG-87-USA 2yr.

Triple-T-Cf MR. SWAGGER
(Colton x Giller x Mr. Breeze)

Avonlea Chips Chiquita VG-87-USA 2yr.
Conf. VG-87-USA 2yr.

1.10 305d 7.937kgM 5.3% 423F 4.0% 314P

- Eine der besten Töchter von Chocolate Chip!! / One of the best dtrs of Chocolate Chip!!
- Schwester zum populären Bullen Avonlea Joel Chocolatier @ AG3 / Sister to the popular Bull Avonlea Joel Chocolatier @ AG3
- Tochter ist das #18 Typ Rind der Rasse mit +2.4T und wurde kürzlich für 27.500 \$ an Glamourview verkauft / Daughter ist the #18 Type heifer in the breed with +2.4T and sold recently for 27.500\$ to Glamourview!

River Valley VICTORIUS

Avonlea Premier Chocolate Chip EX-96-CAN
Conf. EX-96-CAN 2E

HL2 305d 9.648kgM 6.1% 504F 3.7% 324P
4/4La 305d 8.826kgM 5.7% 504F 3.7% 353P

- Grand Champion Fall Invitational Show '20
- Grand Champion New York Spring Show '19
- Grand Champion Ontario Summer Show '18
- All-Canadian & All-American 5-Yr Old '18
- Grand Champion Trent Parish Show '18
- Grand Champion Quinte Championship Show '18
- H.M. Senior Champion World Dairy Expo '18
- Grand Champion Quinte Parish Show 2017
- Grand Champion Quinte Championship Show '17
- H.M. Grand Champion, Int. Champion and 1st Jr. 2-Yr Old Quinte-Belleville Championship Show '15
- 2nd Jr. 2-Yr Old Royal Winter Fair 2015
- All-Ontario Junior 2-Yr Old 2015

Hawarden Impuls PREMIER

Avonlea Kookie Dough EX-93-CAN EX-95-MS
Conf. EX-93-USA EX-95-MS

2.00 300d 5.521kgM 4.9% 268F 3.6% 201P
3.00 299d 8.814kgM 4.6% 406F 3.4% 300P
3.11 274d 7.764kgM 4.6% 359F 3.5% 271P

- 2nd 4-Yr Old Ontario Summer Show '14
- Nominated All-Canadian 4-Yr Old '14
- Halbschwester zu Avonlea Signature Kendra EX-95-CAN - Grand & Udder Champion Swiss Expo '14 / Maternal sister to Avonlea Signature Kendra EX-95-CAN - Grand & Udder Champion Swiss Expo '14

NEXT DAMS

- 4e Avonlea Renaissance Kookie EX-92-CAN 7E
- 5e Avonlea Juno Kracker EX-94-CAN 4E
- 6e Avonlea Valiant Kitty EX-CAN 3E
- 7e Avonlea Advance Fairy EX-91-CAN
- 8e Avonlea Records Golden Fairy EX-90-CAN

Chocolate Chip.. Königen der Jerseys!

- Erste Möglichkeit in Europa und eine der wenigen weltweit aus dem Grand Champion Fall Invitational Show 2020: Avonlea Premier Chocolate Chip EX-96-CAN!!
- Mutter ist eine Schwester des populären Bullen Chocolatier @ AG3, Halbschwester zum Verkaufstier wurde kürzlich für 27.500\$ verkauft!
- 7 Generationen EXZELLENTER Jerseys in diesem tollen Pedigree!

Chocolate Chip.. Queen of the Jerseys!

- The first offering in Europe and rare World Wide from the Grand Champion Fall Invitational Show 2020: Avonlea Premier Chocolate Chip EX-96-CAN!!
- Dam is a sister to the popular sire Chocolatier @ AG3, sister to the heifer selling sold recently for 27.500 \$!
- 7 generations EXCELLENT JERSEYS in this amazing pedigree!

78.

BH Ferdi Jacey

Reg.no.
Consignor

DE 0363730645

Geb. Datum. 07.02.2022

Erik Büscherhoff - Tel. +49 (0)171 3221976 - Email. ebuescherhoff@masterrind.com

3. M. WF Kanyon Jessy P EX-92-USA

2. M. WF Governor Jackey P EX-93-USA

4. M. WF Chairman Jaylo EX-94-USA

Isau Lightning Ridge FERDINAND (Viral x Celebrity x Senior)

WF Colton Jackie VG-86-DE 2yr.
Conf. VG-86-DE 2yr.

HR La1 305d 5.636kgM 5.7% 321F 3.7% 210P

Chilli Action COLTON

WF Governor Jackey P EX-93-USA
Conf. EX-93-USA

2.02 305d 4.341kgM 5.4% 234F 4.1% 179P
3.03 264d 4.949kgM 5.5% 274F 3.9% 193P
5.08 293d 6.945kgM 4.9% 338F 3.6% 251P

- 5. Generation EXZELLENT in Folge /
5. Gen. EXCELLENT in a row!!

Griffens GOVERNOR

WF Kanyon Jessy P EX-92-USA
Conf. EX-92-USA

5.09 305d 7.974kgM 4.3% 344F 3.8% 300P
6.09 305d 7.639kgM 4.2% 318F 3.8% 288P
8.00 305d 9.553kgM 3.9% 375F 3.6% 343P

NEXT DAMS

- 4e WF Chairman Jaylo EX-94-USA
- Reserve All-American Junior 3-Yr Old Cow
- 5e Furors Jessie EX-91-USA
- 6e Duncan Chief Jill EX-92-USA
- 7e Friendly Jessie VG-85-USA

5 Gen. EXZELLENTER Jersey's

- Tolle Ferdinand Tochter aus 5. Gen. EXZELLENTER Jersey Mütter aus der Familie der Reserve All-American: WF Chairman Jaylo EX-94-USA!!
- Mutter ist eine hoch eingestufte Färse mit dem Potential für die 6. Gen. EX in Fogle!
- Eine der ersten Möglichkeiten in Europa aus dieser Familie!

5 generations EXCELLENT Jersey's

- Lovely FERDINAND show heifer from 5 generations EXCELLENTdams going back on the Reserve All-American: WF Chairman Jaylo EX-94-USA!!
- Dam is a high scored 2yr. Old in Germany and potential 6th generation EXCELLENT in a row!
- One of the first opportunities in Europe to get into this family!

79. NH Ferdi Halo

Reg.no.
Consignor

DE 0771197319

Geb. Datum. 14.02.2022

European Livestock Service & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Wolfgang Schulze

2. M. SCH Tequila Hailey EX-92-AT

Sister to M. SCH Blackstone Heika VG-88-AT 2yr.

Maternal sister to M. Colton Hillary

Isau Lightning Ridge FERDINAND

(Viral x Celebrity x Senior)

HiHu Hillary VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

LA20/09 305d 5.108kgM 6.4% 331F 4.8% 247P

- **Topseller at the MMS Sale '19**
- **Halbschwester zu:** / Maternal sister to:
SCH Blackstone Heika VG-88-AT
- Grand Champion Landesjungzüchterschau Rotholz 2018
- Top 3 placement Austrian and German National Show

Chilli Action COLTON

SCH Tequila Hailey EX-92-AT

Conf. EX-92-AT

3/2La 305d 7.147kgM 5.3% 381F 4.1% 295P
HL2 305d 8.073kgM 5.3% 381F 4.1% 295P

- **Die am höchsten eingestufte Jersey die es jemals in Österreich gab!** / She is the highest classified Jersey cow ever in Austria!
- **National Champion Austria '16 & '18**
- **Reserve Champion German National Show '18**
- **Senior Champion and Reserve Grand Champion Swiss Expo '17**

Tower Vue Prime TEQUILA

Heika VG-88-AT

Conf. VG-88-AT

6/6La 305d 6.468kgM 6.2% 398F 4.2% 272P
HL5 305d 7.236kgM 7.5% 540F 4.2% 301P

- **>11% im Gesamten für Inhaltsstoffe, EINZIGARTIG!** / >11% in total for components UNIQUE!!

Die BESTE Jersey Genetik aus AT!

- Jersey vom allerfeinsten! Großmutter ist die am höchsten eingestufte Jersey Österreichs: SCH Hailey EX-92-AT!
- Großmutter war Senior Champion & Grand Champion Swiss Expo '17
- Mutter war der Topseller des MMS Sale '19
- Mutter ist eine Halbschwester zu Schönhof Heika VG-88-AT
- Grand Champion Landesjungzüchterschau Rotholz & 3. Platz Dairy Grand Prix 2018

The best Jersey's from Austria!

- The art of breeding! Her grand dam is the highest classified Jersey in Austria: SCH Hailey EX-92-AT!
- Her grand dam was Senior Champion & Grand Champion Swiss Expo '17
- Her dam was the topseller at the MMS Sale in 2019
- Her dam is maternal sister to Schönhof Heika VG-88-AT
- Grand Champion Landesjungzüchterschau Rotholz and 3rd at the Dairy Grand Prix 2018

80. Borderview *Baileys* Red

Reg.no. NL 734921459 Geb. Datum. 14.02.2020
 Consignor Snickerdoodle Boys - Tel. +49 (0)151 40337650 - Email. snickerdoodleboys@gmail.com
 Bel. / Ins. 14.04.2021 FEMALE KCKK AMARETTO-RED // TRAGEND - PREGNANT

Index 08/22 +333 lbs Milk / +1.27 Rump Angle / +2.99 UDC / +1.74 FLC / **+3.53 PTAT**

 08/22 +7 Rump / +5 Dairy Strength / +10 Mammary System / **+12 Conformation**

2. M. Avonlea Premier Chocolate Chip EX-96-CAN

Sister to M. MS Sid Blexy EX-94-USA

Sister to M. Blexys Crush Budweiser EX-90-USA

Farnear ALTITUDE-RED

(Arvis *RC x McCutchen x Destry *RC)

Blexys Avalanche Bourbon EX-90-USA 4yr.

Conf. EX-90-USA 4yr.

3-04 2x 233d 6.772kgM 4.4% 295F 3.6% 242P

- **+3.11 PTAT Avalanche *RF Tochter (08/22)**
+3.11 PTAT Avalanche *RC daughter (08/22)
- **+13 Conf. & +9 Mammary System (08/22)**
- **Halbschwester zu:** / Maternal sister to:
MS Sid Beauty EX-94-USA
- Grand Champion Mid-East Fall Show 2021
& Blexys Crush Budweiser EX-90-USA
- Reserve Junior Champion World Dairy Expo 2019

Mr Apples AVALANCHE *RC

Rosiers Blexy Goldwyn EX-97-USA

Conf. EX-97-USA

2.06 305d 11.340kgM 4.4% 503F 3.0% 345P
 4.05 305d 15.327kgM 4.3% 652F 3.0% 452P
 5.05 305d 14.883kgM 4.5% 663F 3.1% 464P
 Life: 2.104d 98.417kgM 4.2% 4.153F 3.3% 3.257P

- **SUPREME CHAMPION 2017 World Dairy Expo**
- **Grand Champion 2017 International Holstein Show**
- **1st Mature Cow Royal Winter Fair 2017**
- **Unanimous All-American Aged Cow 2017**
- **Champion NY International Spring Show '16**
- **Nominated All-American 5-Year-Old 2016**
- **Grand Champion Wisconsin State Championship Show 2016 & 2017**
- **Eingestuft mit EX-97-USA - Juni 2020 /**
Classified EX-97-USA - June 2020
- **>1000kg kombiniert Fett + Eiweiß /**
>1000kg combined Fat + Protein

Braedale GOLDWYN

Rosiers Beyonce Dundee EX-90-CAN 5yr.

Conf. EX-90-CAN EX-92-MS 2* 5yr.

2.03 365d 9.950kgM 4.6% 457F 3.3% 324P
 3.09 365d 12.634kgM 4.2% 526F 3.4% 438P
 5.01 365d 11.886kgM 3.8% 446F 3.3% 425P

- **V. / s. Regancrest DUNDEE**
- **2* STAR Canadian brood cow**

NEXT DAMS

- 4e Rosiers Burka Thriumphant EX-90-CAN 7*
- 5e Rosiers Burdy Vision VG-87-CAN 3yr. 9*
- 6e Rosiers Branda Prelude VG-88-CAN 5yr. 2*
- 7e Rosiers Bernet Persistent EX-CAN 4E 12*

BLEXY EX-97 / ROT / GESEXT Tragend / +3.53 PTAT

- Was für eine Gelegenheit: Tolle ROTE Altitude (nicht verfügbar in der EU), tragend mit GESEXTEM Amaretto Red aus einer EX-90-USA 4yr. Mutter und dann eine der besten Madison Champions aller Zeiten: Rosiers Blexy Goldwyn EX-97-USA!!
- Mutter ist eine Schwester zu: MS Sid Blexy EX-94, Int. Champion & H.M. Grand Wisconsin Summer Championship Show & Blexys Crush Budweiser EX-90, Reserve Junior Champion World Dairy Expo '19

BLEXY EX-97 / R&W / Incalf to SEXED / +3.53 PTAT

- What a CHANCE: Big TIME R&W Altitude (not available in EU) heifer, incalf to FEMALE Amaretto Red from an EX-90-USA 4yr. Dam next to one of the greatest Madison Champions of all time: Rosiers Blexy Goldwyn EX-97-USA!!
- Dam is sister to: MS Sid Blexy EX-94, Int. Champion & H.M. Grand Wisconsin Summer Championship Show & Blexys Crush Budweiser EX-90, Reserve Junior Champion World Dairy Expo '19

81. Luck-E Arcana Red

Reg.no.
Consignor

DE 0818115348

Geb. Datum. 11.02.2022

Thomas Bentele - Tel. +49 (0)160 3561874 - Email. bentele_thomas@web.de

2. M. Luck-E Awesome Jacuzzi-Red EX-93-USA 4yr.

4. M. Double-D Mr Burns Jess EX-94-USA 2E

M. Luck-E Altitude Jamaha-Red VG-86-DE 2yr.

Trent-Way-Js ROMPEN-RED

(AltaAltuve *RC x Splendid P *RC x Silver)

Luck-E Altitude Jamaha-Red VG-86-DE 2yr.

Conf. VG-86-DE VG-87-MS 2yr.

Frisch gekalbt @ Mox Holsteins /
Just fresh @ Mox Holsteins

- Vater Altitude-Red nicht verfügbar in Europa / Sire ALTITUDE-RED not available in Europe
- Aus 11. Gen. EX in Folge / From 11. Gen. EX in a row!

Farnear ALTITUDE-RED

Luck-E Awesome Jacuzzi-Red EX-93-USA 4yr.

Conf. EX-93-USA 4yr.

2/2La 305d 10.333kgM 4.1% 423P 3.3% 339
HL2 305d 11.127kgM 3.9% 437F 3.1% 345P

- 1st place All-American R&W Show 2019

Luck-E Absolute AWESOME-RED

Luck-E Ladd Jubilee-Red *P EX-93-USA

Conf. EX-93-USA

2-10 305d 11.884kgM 4.7%F 3.7%P
4-01 305d 12.006kgM 4.6%F 3.5%P

- 1st. Jr. 2-Yr Old & H.M. Int. Champion Midwest Spring National R&W Show '15

NEXT DAMS

- 4e Double-D Mr Burns Jess EX-94-USA 2E
- 5e HY-Class Advnt Jessi Red EX-90-USA
- 6e HY-Class Rang Jathne Red EX-90-USA
- 7e HY-Class Jacob Jackie Red EX-91-USA
- 8e Jandi-Mac June Logic Red EX-91-USA DOM
- 9e Ja-Bob Harry Jerry Red EX-90-USA
- 10e Ja-Bob Harmony Joy Red EX-90-USA
- 11e Ja-Bob Mark Heavenly Joy EX-92-USA DOM
- 12e Sky-Hi Mars Helen EX-92-USA 4E GMD DOM
- 13e Sky-Hi Boots Honey VG-86-USA GMD

ROMPEN Enkelin von JACUZZI EX-93

- Tolle ROTE ROMPEN-RED aus der wohl besten roten Kuh bei Luck-E Holsteins: Luck-E Awesome Jacuzzi-Red EX-93-USA 4yr.
- 3. Mutter Mr. Burns Jessie EX-94-USA 2E war Grand Champion Jr. Show NY Spring Show '17
- Die Familie des einflussreichen Bullen Ja-Bob Jordan Red
- Aus 11. Gen EXZELLENTER Mütter aus der Familie von Ski-Hi Mars Helen EX-92-USA!!

R&W grand dtr of JACUZZI EX-93

- Red & White ROMPEN-RED grand daughter from one of Luck-E Holsteins finest R&Ws: Luck-E Awesome Jacuzzi-Red EX-93-USA 4yr.
- 3rd dam Mr. Burns Jessie EX-94-USA 2E was Grand Champion Jr. Show NY Spring Show '17
- Same family as the influential bull Ja-Bob Jordan Red
- Backed by 11 generations EXCELLENT dams going back on Ski-Hi Mars Helen EX-92-USA!!

82. Le-O-La Paris P Red

Reg.no.
Consignor

FR 6771440453
GAEC Wilt - Tel. +33 (0)6 16111949 - Email. ferme-wilt@orange.fr

Geb. Datum. 19.04.2022

M. Robin-Hood Pretty In-Red EX-94-USA

M. Robin-Hood Pretty In-Red EX-94-USA
Grand Champion R&W Jr. Show WDE 2018

4. M. Vandyk-K Integrity Paradise EX-96-USA 2E DOM 3*

Avant-Garde-I LATENITE P-RED
(Mirand PP *RC x Bailey *RC x Doorman)

Robin-Hood Pretty In-Red EX-94-USA
Conf. EX-94-USA

3-03 2x 305d 11.140kgM 5.1% 569F 3.3% 372P

- Grand Champion R&W Junior Show World Dairy Expo 2018!!
- Grand Champion Iowa State Show 2018
- 1st Sr. 3yr. Old New York Spring Show 2017
- 2nd Sr. 3yr. Old WI R&W Championship '17
- Nominated All-American R&W Milking Yearling 2015
- 4th Milking Yearling R&W World Dairy Expo '15

Mr Apples ACTION-RED

Rosedale Champagne EX-90-USA
Conf. EX-90-USA

3-06 2x 305d 10.238kgM 3.5% 357F 3.1% 314P
4-07 2x 305d 11.412kgM 3.6% 409F 3.0% 348P
5-08 2x 305d 10.192kgM 3.5% 359F 3.0% 305P

- Enkelin von der All-American & SUPREME Champion WDE 2002: PARADISE EX-96!! / Grand dtr of the All-American & SUPREME Champion WDE 2002: PARADISE EX-96!!

KHW Kite ADVENT-RED

Miss Paradise Christine EX-94-USA 2E
Conf. EX-94-USA 2E

2-03 2x 365d 13.953kgM 3.9% 545F 3.0% 420P
3-05 2x 365d 14.869kgM 4.1% 605F 3.1% 466P
5-00 2x 305d 13.095kgM 4.9% 638F 3.0% 390P

- V. / s. Silky GIBSON
- Schwester zu: / Sister to: Paradise-RV Premonition EX-91-USA & Paradise-RV PJ EX-90-USA EX-MS

NEXT DAMS

- 4e Vandyk-K Integrity Paradise EX-96-USA 2E DOM 3*
- 5e Vandyk-K Broker Pansy EX-90-USA DOM
- 6e Vandyk-K Mark Patty EX-94-USA 2E DOM
- 7e Vandyk-K Melvin Pappy VG-88-USA

HORNLOSE Latenite aus Pretty in Red EX-94!!

- Exklusive ROTE & HORNLOSE Latenite Tochter aus dem Grand Champion Jr. Show WDE '18: Robin-Hood Pretty In-Red EX-94-USA!!
- Geht zurück auf die All-American und SUPREME Champion World Dairy Expo 2002: Vandyk-K Integrity Paradise EX-96-USA 2E DOM.
- Aus 6. Generationen EXZELLENTER Mütter!

POLLED Latenite from Pretty in Red EX-94!!

- Exclusive POLLED Red & White Latenite daughter of the Grand Champion Jr. Show WDE '18: Robin-Hood Pretty In-Red EX-94-USA!!
- Going back on the All-American and SUPREME Champion World Dairy Expo 2002: Vandyk-K Integrity Paradise EX-96-USA 2E DOM.
- Backed by 6 generations EXCELLENT dams.

83.

KOE Alicia Keys Red

Reg.no.
Consignor

DE 0541743470

Geb. Datum. 22.04.2022

Köster KG, T. Wiethege & L. Wiewer - Tel. +49 (0)151 15590934 - Email. koester-rf@t-online.de

2. M. A-L-H Adalade-Red EX-90-USA EX-MS La2.

M. HAM Arizona-Red VG-89-DE EX-91-MS

6. M. KHW Regiment Apple-Red EX-96-USA 2E 28* DOM

Trent-Way-Js ROMPEN-RED

(AltaAltuve *RC x Splendid P *RC x Silver)

HAM Arizona-Red VG-89-DE EX-91-MS

Conf. VG-89-DE EX-91-MS

4/3La 305d 9.524kgM 5.0% 480F 4.0% 380P
HL3 305d 10.531kgM 5.1% 532F 4.0% 416P

- **Verkauft für 9.000€ am German Masters Sale 2016/** Sold for 9.000 EUR in the German Masters Sale 2016
- **4.0% EIWEIß!!! / 4.0% PROTEIN!!!**
- **Selbe Familie wie:** / Same family as: Unstopabull-Red, Avalanche *RC, Altitude-Red, Diamondback *RC, Armani *RC & more

Mr Apples ARMANI *RC

A-L-H Adalade-Red EX-90-USA EX-MS La2.

Conf. EX-90-USA EX-MS La2.

2.09 365d 13.579kgM 4.4% 595F 3.6% 485P
5.04 305d 13.785kgM 4.6% 630F 3.7% 510P

- **Vollschwester zu:** / Full sister to:
A-L-H Ladd Alina VG-89-CH
Topseller Mox Sale '14 for 27.000 EUR
- **Halbschwester zu:** / Maternal sister to:
A-L-H Sympatico Ariel-Red EX-90-USA,
Mutter von: / dam to: ARINO-RED
@ Masterrind

Tiger-Lilly LADD P-RED

Ms Talent Applicous-Red EX-92-USA

Conf. EX-92-USA

2.03 365d 12.746kgM 4.7% 601F 3.7% 474P
3.07 305d 13.072kgM 4.2% 552F 3.5% 458P

- **Vollschwester zu:** / Full sister to:
Ms Candy Apple-Red EX-94-USA
- H.M. Grand Champion R&W World Dairy Expo '13
- **Halbschwester zu:** / Maternal sister to:
Miss Apple Snapple-Red EX-96-USA
- dam to Erbacres Snapple Shakira EX-97-CAN 2E

NEXT DAMS

- 4e KHW Regiment Apple-Red EX-96-USA 2E 28* DOM
- 5e Kamps-Hollow Altitude *RC EX-95-USA
- 6e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 7e Clover-Mist Augy Star EX-94-USA 4E DOM
- 8e D-R-A August EX-96-USA 4E DOM
- 9e D-R-A Ideal Precious Leader EX-90-USA 2E
- 10e D-R-A Princess Lad Leader EX-90-USA 3E

ROTE Rompen x 9. Gen EXZELLENTER Apple's

- Rotes Schaukalb von ROMPEN-RED mit 9. Gen. EXZELLENTEN Apple's im Pedigree.
- Mutter ist eine tolle VG-89 EX-MS Armani Tochter mit 4.0% EIWEIß und wurde über den German Masters Sale 2016 für 9.000 EUR verkauft!!
- Geht zurück auf die 'one million dollar cow' und 2x Grand R&W WDE: KHW Regiment Apple-Red EX-96-USA 2E DOM 28*

R&W Rompen x 9 gen. EXCELLENT Apple's

- Red & White showy ROMPEN-RED calf backed by 9 generations EXCELLENT Apple's!!
- Dam in an VG-89 EX-MS Armani daughter with 4.0% PROTEIN and sold through the German Masters Sale 2016 for 9.000 EUR!!
- Tracing back to the 'one million dollar cow' and 2x Grand R&W WDE: KHW Regiment Apple-Red EX-96-USA 2E DOM 28*

84. 3 Female Embryos

Consignor
Comb.
Method

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com
FEMALE Gen NH SPIRIT-RED x Crescentmead Spicy Girl-Red
ET - Grade A - Direct Transfer **Location** The Netherlands

2. M. Leawood Spice Girl-Red EX-93-USA 5yr.

Sister. Leawood Sassy Girl-Red EX-92-USA (MAX) 4yr.

M. Crescentmead Spicy Girl-Red

FEMALE Gen NH SPIRIT-RED

(Ronald *RC x Apprentice *RC x Delta)

Crescentmead Spicy Girl-Red

Kalbt: / Due: Spring 2023

- **Einziger Nachkommen aus Spice Girl in Europa!** / Spice Girl her only offspring in Europe!!
- **Vater Altitude-Red, nicht verfügbar in Europa!** / Sire Altitude-Red isn't available in Europe
- **Halbschwester zu:** / Maternal sister to:
Leawood Sassy Girl-Red EX-92-USA (MAX) 4yr.
- Reserve Grand Champion Midwest National Spring R&W Show 2022!!
- 1st place Jr. 2-Yr Old North American Open R&W Show 2020
- 2nd Spring Yearling World Dairy Expo 2019
- All-Wisconsin Spring Yearling 2019
- Reserve All-American 2019

Farneer ALTITUDE-RED

Leawood Spice Girl-Red EX-93-USA 5yr.

Conf. EX-93-USA 5yr.

2.01 2x 305d 9.067kgM 3.9% 355F 3.4% 306P
3.05 2x 305d 11.725kgM 3.9% 469F 3.4% 404P
4.06 2x 305d 12.569kgM 4.2% 528F 3.5% 444P

- **1st 4-Yr Old & H.M. Grand Champion R&W Royal Winter Fair 2018**
- **2nd 4-Yr Old World Dairy Expo 2018**
- **Reserve All-Canadian Senior Cow 2018**
- **1st 4-Yr Old, Sr. & Grand Champion WI State Championship Show 2018**
- **Grand Champion WI State Fair R&W Show '18**
- **Reserve Supreme WI State Fair '18**
- **Sr. & Grand Champion Midwest National R&W Spring Show 2018**

Apples ABSOLUTE-RED

Wide-Open Sportcenter-Red VG-85-USA 3yr.

Conf. VG-85-USA 3yr.

4/3La 305d 11.514kgM 3.7% 420F 3.1% 358P
HL3 305d 12.678kgM 3.8% 475F 3.1% 391P

- **V. / s. Scientific DESTROY *RC**
- **Enkelin von:** / Grand daughter of the 2nd 4-Yr Old World Dairy Expo R&W 2006 & Nom. All-American R&W 4-Yr Old 2006: Richesse Stream Rmarker-Red EX-91-USA

NEXT DAMS

- 4e Wide-Open Tlnt Svetlana-Red
- 5e Richesse Stream Rmarker-Red EX-91-USA
- 6e Richesse Stropoil Astre VG-87-CAN VG-88-MS 4yr.
- 7e Goloise Stora Jubilant VG-86-CAN 5yr. 22*
- 8e Goloise Suby Starbuck VG-88-CAN EX-MS 3*
- 9e Bertelle Superbe Valiant VG-85-CAN VG-MS 1*
- 10e Thayben Dinah Willow VG-86-CAN 4yr. 4*

ROTE Royal & Madison Siegerkühe!

- Die ERSTE & EINZIGE Möglichkeit aus der H.M. Grand Champion Red & White Royal Winter Fair 2018: Leawood Spice Girl-Red EX-93-USA 5yr. in Europa. Donor von ALTITUDE-RED (nicht verfügbar in Europa).
- Ihre EX-92-USA 4yr. Jordy-Red Schwester war Reserve Grand Midwest National Spring R&W Show 2022!!
- 3. Mutter war 2. R&W 4-Yr Old World Dairy Expo 2006

R&W Royal and Madison winner

- The first & only offer from the H.M. Grand Champion Red and White Royal Winter Fair 2018: Leawood Spice Girl-Red EX-93-USA 5yr. in Europe. Donor by ALTITUDE-RED (not available in Europe).
- Her EX-92-USA 4yr. Jordy-Red sister was Reserve Grand Midwest National Spring R&W Show 2022!!
- 3rd dam was 2nd R&W 4-Yr Old World Dairy Expo 2006

85. Belfast *Lady* in Black

Reg.no.
Consignor

DE 0667769163

Geb. Datum. 02.02.2022

Wout van der Horst - Tel. +49 (0)173 3248548 - Email. mvb.van.der.horst@web.de

2. M. Belfast Goldwyn Lasenza EX-95-CAN EX-95-MS 2E

2. M. Belfast Goldwyn Lasenza EX-95-CAN EX-95-MS 2E

Same family. Lylehaven Lila Z EX-94-CAN

Duckett Crush TATOO
(Crush x Gold Chip x Durham)

Belfast Siepermanns Lovely VG-86-DE 2yr.
Conf. VG-86-DE VG-87-MS 2yr.

La 19/06 305d 10.193kgM 4.7% 475F 4.0% 403P

- **DOORMAN x LASENZA EX-95!!**
- **Direkt aus 4. Generationen EXZELLENTER Mütter!** / Directly from 4 EXCELLENT dams!
- **4.0% EIWEIß / 4.0% PROTEIN**

Val-Bisson DOORMAN

Belfast Goldwyn Lasenza EX-95-CAN
Conf. EX-95-CAN EX-95-MS 2E

1.10 365d 11.837kgM 3.7% 436F 3.4% 407P
 3.10 305d 12.727kgM 3.5% 495F 3.2% 450P
 5.00 305d 13.573kgM 3.6% 485F 3.2% 427P
 7.06 161d 16.286kgM 3.9% 640F 3.3% 534P

- **1st place Royal & Madison '13**
- **All-Canadian & American Jr. 2-Yr. Old '13**
- **All-Ontario & Quebec '13**
- **> 10 Championship titles, Grand Champion Lotbiniere '13, '14 & '15**

Braedale GOLDWYN

Lylehaven Durham Lekysya EX-92-CAN
Conf. EX-92-CAN EX-92-MS

2.04 365d 11.683kgM 4.1% 483F 3.6% 416P
 3.07 365d 15.722kgM 4.2% 655F 3.4% 540P
 6.06 365d 15.230kgM 3.9% 600F 3.4% 515P

- **2nd Mature Cow Lotbiniere '14**
- **Nom. All-Quebec 4-Yr. '12**
- **HM. All-Canadian 3-Yr., Sr. 2-Yr, Res. All-American Sr. 2-Yr. & more**
- **2nd Sr. 3-Yr. Old Royal '11**

NEXT DAMS

4e Lylehaven Leah EX-91-USA 2E
 5e Thiersant Lili Starbuck EX-94-USA 5E
 6e Ivyhall Astro Jet Ronie VG-86-CAN 1*

Tatoo x Goldwyn Lasenza EX-95!!

- TATOO (Enkel von Durham Treasure EX-96) Enkelin der All-Canadian & All-American: Belfast Goldwyn Lasenza EX-95-CAN 2E!!
- Mutter ist eine VG-86-DE 2yr. Doorman Schwester zum Grand Champion Lotbiniere 2018: Belfast Windbrook Let It Rock VG-88-CAN 3yr.
- Selbe Familie wie die "One Million Dollar Cow" Lylehaven Lila Z EX-94-CAN

Tatoo x Goldwyn Lasenza EX-95!!

- TATOO (grand son of Durham Treasure EX-96) grand daughter of the All-Canadian & All-American: Belfast Goldwyn Lasenza EX-95-CAN 2E!!
- Dam is a VG-86-DE 2yr. Doorman sister to the Grand Champion Lotbiniere 2018: Belfast Windbrook Let It Rock VG-88-CAN 3yr.
- Same family as the "One Million Dollar Cow" Lylehaven Lila Z EX-94-CAN

86. FG Layla P Red

Reg.no.
Consignor

DE 0771272736

Geb. Datum. 02.08.2022

Steffen & Maike Schreck - Tel. +49 (0) 17632528455 - Email. steffenschreck@hotmail.de

Wolfhard Schulze

M. HH Jordy Lara Croft EX-90-DE

4. M. Rockymountain Talent Licorice EX-95-USA

M. HH Jordy Lara Croft EX-90-DE

Blondin WILLOWS P-RED

(Mirand PP *RC x Doorman x Atwood)

HH Jordy Lara Croft EX-90-DE

Conf. EX-90-DE

2/1La 305d 11.709kgM 4.1% 474F 3.2% 369P

- Int. Champion and Reserve Grand Champion Schau der Besten '22
- Eine der besten & spektakulärsten Kühe Deutschlands / One of the best cows in Germany at the moment!
- Maximale Einstufung in der 2. Laktation / MAX score as 2nd calver

Cycle McGucci JORDY-RED

Blondin Doorman Laola EX-90-USA

Conf. EX-90-USA

3/2La 305d 8.406kgM 4.6% 390F 3.7% 307P
HL 2 305d 9.113kgM 4.8% 433F 3.7% 334P

- EXZELLENT Doorman Enkelin von Rockymountain Talent Licorice *RC EX-95-USA / EXCELLENT Doorman grand daughter to Rockymountain Talent Licorice *RC EX-95-USA

Val-Bisson DOORMAN

MS Licorice Gold Chip Lovely VG-88-CAN 3yr.

Conf. VG-88-CAN VG-89-MS 3yr. 5*

2.03 2x 350d 11.033kgM 4.5% 500F 3.3% 364P
3.05 2x 365d 12.552kgM 4.5% 561F 3.3% 415P
5.04 2x 201d 9.994kgM 4.7% 465F 3.1% 307P

- Direkt aus Rockymountain Talent Licorice EX-95-USA / Straight from Rockymountain Talent Licorice EX-95-USA

NEXT DAMS

- 4e Rockymountain Talent Licorice *RC EX-95-USA 8*
- 5e Idee Rudolph Liberty VG-89-CAN 3yr. (MAX) 11*
- 6e Idee Skychief Latoya VG-88-CAN 7yr. 10*
- 7e Ravenswell Lydia EX-92-USA DOM 19*
- 8e Spring Farm Miss Lynn VG-85-CAN 3yr.
- 9e Spring Farm Miss Connie VG-88-CAN 2*

Intermediate Champion Schau der Besten '22

- Tolle ROTE & HORNLOSE Willows Tochter direkt aus dem aktuellen Res. Grand & Int. Champion Schau der Besten 2022: HH Jordy Lara Croft EX-90-DE!!
- Wunderbares Pedigree mit 9. Gen. VG oder EX aus der Familie von Rockymountain Talent Licorice EX-95 - H.M. Grand Champion World Dairy Expo '11 & Int. Champion Royal Winter Fair '11

Intermediate Champion Schau der Besten '22

- A R&W POLLED dtr straight out the Res. Grand & Int. Champion Schau der Besten 2022: HH Jordy Lara Croft EX-90-DE!!
- Deep Canadian cow family going back to Roc Talent Licorice EX-95 - H.M. Grand Champion World Dairy Expo '11 & Int. Champion Royal Winter Fair '11

87. SH Reeve *Oriana* Red

Reg.no.
Consignor

FR 6771495578 **Geb. Datum.** 18.04.2022
Daniel Schwartz - Tel. +33 (0)6 98619557 - Email. daniel.schwartz67@gmail.com

3. M. Decrausaz Iron O'Kalibra *RC EX-97-CH

2. M. S Bro Atwood O'Karina VG-88-CH EX-MS La3.

Sister to 2. M. GS Alliance O'Katanga EX-94-CH

Mr Stone-Front REEVE-RED
(Salvatore *RC x Silver x Numero Uno)

SBro Orina VG-85-FR
Conf. VG-85-FR

La1 305d 8.492kgM 4.0% 340F 3.4% 287P

- **Selbe Familie wie:** / Same family as:
GS Alliance Lotus O'Kiki-Red EX-91-CH La3.
- 1st & Res. Jr. Champion Swiss Expo 2016
- 1st place Swiss Expo 2017
& S Bro Army O'Kaboom-Red VG-87-CH La2.
- One of the best 3-Yr Olds @ S Bro Holsteins

Mr LR Edg ARVIS *RC

S Bro Atwood O'Karina VG-88-CH La3.
Conf. VG-88-CH EX-90-MS La3.

2.01 305d 9.929kgM 4.4% 435F 3.2% 315P
3.10 305d 11.331kgM 5.0% 566F 3.5% 391P

- **Atwood Tochter direkt aus dem EUROPACHAMPION: O'Kalibra!!** / Atwood daughter directly from the EUROPEAN Champion: O'Kalibra!!

Maple-Downs I G W ATWOOD

Decrausaz Iron O'Kalibra *RC EX-97-CH
Conf. EX-97-CH

2.02 305d 9.166kgM 3.6% 329P 3.3% 302P
4.01 305d 14.247kgM 4.0% 571F 2.9% 416P
5.11 305d 14.313kgM 4.0% 573F 3.0% 426P

- **Schweizer Kuh des Jahres '13!!!** / Most influential cow of Switzerland '13
- **European Champion '13 & Triple Grand Champion Swiss Expo '15, '13 & '12**
- **Res. Grand Champion Expo Bulle 2011**
- **HM. Grand Champion Swiss Expo 2011**

NEXT DAMS

- 4e Decrausaz Integrity O'Kitty *RC EX-90-CH 2E
- 5e O Kitten *RC VG-89-CH
- 6e Lystel Cares Factor EX-91-CAN
- 7e Granduc Carla Astre GP-CAN 2yr.
- 8e Cloverlands Skylar Cherry Red VG-87-CAN DOM 12*

ROTE O'KALIBRA wird verkauft!

- Ihre Chance auf eine ROTE O'Kalibra EX-97-CH mit dieser Schaufertige Reeve-Red Tochter aus SBro Orina VG-85-FR
- Mutter ist eine Arvis *RC Enkelin der European Champion '13 & mehrfachen Swiss Expo Champion: Decrausaz Iron O'Kalibra!!
- Großmutter ist eine VG-88-CH Schwester zu GS Alliance O'Katanga EX-94-CH - 1st place Swiss Expo 2019

Red & White O'KALIBRA offspring!

- Get a R&W O'Kalibra EX-97-CH offspring with this showy Reeve-Red heifer selling from Sbro Orina VG-85-FR!!
- Dam is an Arvis *RC grand dtr to the European Champion '13 & multiple Swiss Expo Champion: Decrausaz Iron O'Kalibra!!
- Grand dam is a Very Good sister to GS Alliance O'Katanga EX-94-CH - 1st place Swiss Expo 2019

88. SCH Doral *Malibu* Red

Reg.no.
Consignor

NL 661541805
Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com

Geb. Datum. 16.02.2022

89. 4 Female *Embryos*

Consignor
Comb.
Method

Diamond Genetics & Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com
FEMALE Stantons CHIEF x FG Metallica P-Red VG-87-NL 3yr.
IVF - Grade A - Direct Transfer **Location** The Netherlands

M. FG Metallica-P-Red VG-87-NL VG-87-MS 3yr.

2. M. RH Talent Maxima EX-94-DE EX-95-MS

Sister to M. FG Madame EX-92-DE
Grand Champion Schau der Besten 2017

ST-Gen DORAL-RED

(Altitude-Red x Salvatore *RC x Powerball-P)

FG Metallica-P-Red VG-87-NL 3yr.

Conf. VG-87-NL VG-87-MS 3yr.

1.10 305d 9.015kgM 4.3% 386F 3.9% 352P
2.11 316d 11.993kgM 3.9% 467F 3.5% 421P
3.11 398d 11.315kgM 4.0% 453F 3.8% 432P
5.07 305d 12.955kgM 4.4% 567F 3.5% 450P
6.09 305d 12.145kgM 3.9% 468F 3.4% 415P

- Halbschwester zu FG Destry Madame EX-92-DE: Grand Champion Schau der Besten '17 & zu FG Destry Madonna VG-89-CH @ S Bro in der Schweiz - 2-Yr Old Champion Schau der Besten '14 / Maternal sister to FG Destry Madame EX-92-DE: Grand Champion Schau der Besten '17 & to FG Destry Madonna VG-89-CH @ S Bro Switzerland - 2-Yr Old Champion Schau der Besten '14
- Halbschwester zu: / Maternal sister to: MAD MAX @ Rinder Allianz

Tiger-Lily LADD-P-RED

RH Talent Maxima EX-94-DE EX-95-MS

Conf. EX-94-DE EX-95-MS

4/4La 305d 12.220kgM 4.1% 504F 3.4% 416P
HL3 305d 14.375kgM 4.1% 585F 3.3% 472P

- 4x All-German '06, '07, '10 & '12
- Grand Champion Thuringia Holstein Open, Bismark, Lastrup & many more
- Res. Senior Champion DHV-Show 2017
- Int. Champion National Show Oldenburg '09
- Res. 2-Yr Old Champion DHV-Show '07
- H.M. Swiss Expo Lausanne '10 & many more

Ladino Park TALENT *RC

RH Meggilee EX-91-DE

Conf. EX-91-DE

6/5 LA 305d 11.999kgM 4.3 519F 3.3% 400P
HL 4 305d 13.177kgM 4.5% 599F 3.3% 441P

- V. / s. Comestar LEE
- Mutter von: / Dam to: RH Norwin *RC @ KI-Samen
- Tolle Zuchtkuh, mit mehreren Bullen auf Station / Great brood cow with several sons in A.I.

NEXT DAMS

- 4e RH Meggy VG-88-DE (s. Benefit)
- 5e RH Melanie EX-91-DE (s. Stockholm)
- 6e RH Monroe VG-87-DE (s. Orkan)
- 7e VG-85-DE (s. Templer)
- 8e VG-86-DE (s. Magier)

ROT - SCHAU - MAXIMA!!

- Sie ist ROT und sieht verdammt gut aus! Die frühe DORAL-RED Enkelin der deutschen Schauglegende: RH Talent Maxima EX-94-DE
- Mutter ist bereits eingestuft mit VG-87-NL 3yr & dazu 3.9% EIWEIß!!
- Schwester zur Mutter ist die bekannte: FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 und Schwester zu MAD MAX @ Rinder Allianz

RED - SHOW - MAXIMA!!

- A R&W showy and early DORAL-RED grand daughter of the R&W show cow with the longest victory list in Germany: RH Talent Maxima EX-94-DE
- Dam scored already VG-87-NL 3yr and as well 3.9% PROTEIN!!
- Sister to dam FG Destry Madame EX-92-DE was Grand Champion Schau der Besten '17 and is either maternal brother to MAD MAX @ Rinder Allianz

90. 4 Female Embryos

Consignor
Comb.
Method

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com
FEMALE NH DG ARROW x Derboven's Gymnast Goldgym VG-88-NL VG-88-MS 3yr.
IVF - Grade A - Direct Transfer **Location** The Netherlands

Wolfhard Schulze

M. Derboven's Gymnast Goldgym VG-88-NL VG-88-MS 3yr.

Same family. Derboven's McCutchen Goldlieschen EX-94-DE
2nd place Schau der Besten 2022

Same family. Derboven's Goldsun Gelinda VG-87-DE La2.
2-Yr Old Champion Schau der Besten 2015

FEMALE DG NH ARROW

(King Doc x Monterey x Mogul)

Derboven's Gymnast Goldgym VG-88-NL 3yr.
Conf. VG-88-NL VG-88-MS 3yr.

1.10 305d 9.556kgM 4.1% 391F 3.4% 323P
3.03 305d 12.796kgM 4.1% 527F 3.2% 412P

- **Eine der besten junge Kühe in den Niederlanden /**
One of the best 3-Yr Olds in the Netherlands
- **Angemeldet für die HHH-Show 2022 /**
Entered for the HHH-Show 2022
- **Verkauft für 7.600€ @ Masterrind 'Die Auktion' '21 /**
Sold for 7.600 EUR @ Masterrind 'Die Auktion' '21

Boldi V GYMNAST

Derboven's Goldstar VG-88-DE La3.
Conf. VG-88-DE La3.

5/5La 305d 12.723kgM 4.2% 529F 3.2% 412P
HL4 305d 15.396kgM 4.2% 665F 3.2% 487P

- **>1000kg kombiniert Fett + Eiweiß /**
>1000kg combined Fat + Protein
- **Selbe Familie wie: / Same family as:**
Derboven's Alexander Gondela VG-89-DE
- 2-Yr Old Champion Schau der Besten 2013
& Derboven's Goldsun Gelinda VG-87-DE La2.
- 2-Yr Old Champion Schau der Besten 2015
& Derboven's McCutchen Goldlieschen VG-88-DE
- 1st place Schau der Besten 2019
- 1st place German Dairy Show 2019
& Derboven's Goldsun Grandy EX-90-DE
- 2nd place German Dairy Show 2019

Maple-Downs-I G W ATWOOD

Derboven's Goldsun VG-86-DE La3.
Conf. VG-86-DE La3.

4/3La 305d 11.514kgM 3.7% 420F 3.1% 358P
HL3 305d 12.678kgM 3.8% 475F 3.1% 391P

- **V. / s. Emerald-Acr-SA T-BAXTER**

NEXT DAMS

- 4e Goldengel VG-85-DE La2.
- 5e Black Jack Golda VG-85-DE
- 6e Lee Goldy VG-87-DE
- 7e Blackstar Glora EX-92-DE
- 8e Cleitus Gloria VG-89-DE
- 9e Starbuck Glorinette EX-92-DE
- 10e Donovan Sheik Gloriette EX-94-UK
- Imported as calf from Canada

WEIBLICHE ARROW Embryonen aus GOLDGYM

- WEIBLICHE Embryonen der Typsensation NH DG ARROW direkt aus der heißen VG-88-3yr eingestuften Derboven's Gymnast Goldgym: VG-88-NL VG-88-MS 3yr.!!
- Gleiche Familie wie Derboven's McCutchen Goldlieschen EX-94-DE - 1.Platz German Dairy Show 2019 & Schau der Besten 2019
- Die bekannte G-Familie des Rinderzuchtbetriebs Derboven!

FEMALE ARROW embryos from GOLDGYM!!

- FEMALE embryos by the Modern Type Sire: DG NH ARROW straight out the hot German & Dutch 3-Yr Old: Derboven's Gymnast Goldgym VG-88-NL VG-88-MS 3yr.!!
- Same family as Derboven's McCutchen Goldlieschen EX-94-DE - 1st place German Dairy Show 2019 & Schau der Besten 2019
- The famous G-family of Rinderzuchtbetrieb Derboven!

91. Wilder Kate PP Red

Reg.no.
Consignor

DE 0542202547 Geb. Datum. 17.03.2022
Wilder Holsteins - Tel. +49 (0)151 46245204 - Email. norbert+holtkamp@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1190	-0.12	+0.01	10	41	2.64	+0.1	6.3	1.2	1.27	1.02	0.33	641	2503
	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1726	-0.37	-0.10	31	50	131	127	2203	128	109	119	116	120	153

3. M. Wilder K25-Red EX-90-DE

4. M. Wilder Kanu 111 *RC VG-88-DE

5. M. Wilder Kairo 55 *RC VG-87-DE

STAR P *R

(Solitair P x Semino x Racer)

Wilder Kane P *RC VG-85-DE 2yr.

Conf. VG-85-DE VG-86-MS 2yr.

La21/07 305d 9.561kgM 4.1% 396F 3.4% 327P

• DONOR DAM

- Tolle Väterfolge für die Rotbuntzucht:
Solitair x Lighter x Brekem x Snowman x
Shottle x Ramos / Great sire stack for R&W:
Solitair x Lighter x Brekem x Snowman x Shottle
x Ramos

Caudumer SOLITAIR P-RED

Wilder K31 VG-87-DE La3.

Conf. VG-87-DE VG-88-MS La3.

3/2La 305d 11.586kgM 3.8% 444F 3.4% 397F
HL2 305d 12.699kgM 3.8% 487F 3.4% 434F

• Halbschwester zu / Maternal sister to:

- BAYMAX RED @ Masterrind - Ehemaliges #5
RZG ROTE Bulle in Deutschland / Former #5
RZG R&W sire in Germany
& Wilder Kalibra *RC VG-88-NL
- 4 grand sons in A.I.
- Jacuzzi Sohn @ Q-Netics

Progenesis LIGHTER

Wilder K25 Red EX-90-DE

Conf. EX-90-DE

3/3La 305d 13.316kgM 3.8% 499F 3.5% 465F
HL2 305d 13.768kgM 3.7% 514F 3.6% 492F
La1 305d 12.270kgM 3.8% 463F 3.5% 423P

• Halbschwester zu: / Maternal sister to:

- Wilder Kanu P-Red @ Semex
- Mutter von: / Matt *RC (s. Battlecry)
@ Genes Diffusion

NEXT DAMS

4e Wilder Kanu 111 *RC VG-88-DE

5e Wilder Kairo 55 *RC VG-87-DE

6e Katja 23 *RC VG-87-DE

HOMOZYGOT HORNLOS / ROT / +153 RZG

- Sie ist ROT, HOMOZYGOT HORNLOS und hat einen tollen RZG von +153 mit gutem Profil und tollen Einzelmerkmalen!
- Diese Familie liefert Bullen für die Besamungsstationen am laufen den Band: Baymax-Red, Wilder Kanu P-Red, Wilder Matt *RC u.v.m.!
- Get zurück auf die weltbekannte Wilder Kanu 111 *RC VG-88-DE!!

HOMOZYGOT POLLED / R&W / +153 RZG

- Kate Red PP sells - HOMOZYGOT POLLED, R&W, +153 RZG / >1700 Milk / +120 RZE with a great Index!
- This family delivers bulls to A.I. all the time, like: Baymax-Red, Wilder Kanu P-Red, Wilder Matt *RC and many more!
- Going back on the famous Wilder Kanu 111 *RC VG-88-DE!!

92. HHS Star Amalia P *RC

Reg.no.
Consignor

DE 0771042988

Geb. Datum. 12.11.2021

Johannes Heibges - Tel. +49 (0)170 3836672 - Email. j.heibges@gmx.net

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1747	+0.06	+0.03	78	65	150	116	2190	114	99	110	122	130	153

READY TO FLUSH!!

5. M. MS Talent Applicious-Red EX-92-USA

4. M. A-L-H Sympatico Ariel-Red EX-90-USA GMD

6. M. KHW Regiment Apple-Red EX-96-USA 2E 28* DOM

STAR P *R

(Solitaire P x Semino x Racer)

RUW My Dream April-Red GP-82-DE 2yr.

Conf. GP-82-DE 2yr.

• DONOR DAM

• +3199 LPI & +4 Conformation (08/22)

SPH MY DREAM P *RC

Jon-Lu Salv April-Red VG-89-USA 2E

Conf. VG-89-USA 2E

2/2La 305d 13.798kgM 4.3% 586F 3.0% 413P
HL2 305d 15.155kgM 4.6% 693F 3.0% 453P

- >1000kg kombiniert Fett + Eiweiß / >1000kg combined Fat + Protein
- **Vollschwester zu:** / Full sister to: Jon-Lu Salv ANSWER-RED @ Select Sires
- **Selbe Familie wie:** / Same family as: Erbacres Snapple Shakira EX-97-CAN 2E - SUPREME Champion World Dairy Expo 2021

Mr SALVATORE *RC

Jon-Lu Sfish Abriell-Red VG-87-USA

Conf. VG-87-USA

2-05 182d 9.642kgM 4.1% 399F 3.1% 300P

- **Top RZG- und Hornloszweig der APPLE-RED Familie** / Top RZG & Polled Branch from the APPLE-RED family
- **Halbschwester zu:** / Maternal sister to: ARINO-RED @ Masterrind

NEXT DAMS

- 4e A-L-H Sympatico Ariel-Red EX-90-USA GMD
- 5e MS Talent Applicious-Red EX-92-USA
- 6e KHW Regiment Apple-Red EX-96-USA 2E 28* DOM
- 7e Kamps-Hollow Altitude *RC EX-95-USA
- 8e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 9e Clover-Mist Augy Star EX-94-USA 4E DOM
- 10e D-R-A August EX-96-USA 4E DOM
- 11e D-R-A Ideal Precious Leader EX-90-USA 2E
- 12e D-R-A Princess Lad Leader EX-90-USA 3E

HORNLOS / ROTFAKTOR / +153 RZG / +130 RZE

- Das komplette Paket: Sie ist HORNLOS, hat den ROTFAKTOR, sie ist BEREIT für ET und dazu +153 RZG in der Kombination mit +130 RZE aus der Apple Dynastie!
- Ganz kompletter Index: +116 RZS / +2190 RZEuro/ +150 RZM/ >1700kg Milch / positive Inhaltsstoffe und +122 Euter!!
- Aus der Familie von KHW Regiment Apple-Red EX-96-USA 2E 28* DOM 2x Grand Champion R&W auf World Dairy Expo!!

POLLED / RED CARRIER / +153 RZG / +130 RZE

- What do you wish for more?! Mark her POLLED, RED CARRIER, READY to FLUSH, +153 RZG in combination with +130 RZE from the Apple's!
- Super complete index: +116 RZS / +2190 RZEuro/ +150 RZM/ >1700kg Milk/ positive components and +122 Udders!!
- Goes back on KHW Regiment Apple-Red EX-96-USA 2E 28* DOM 2x Grand Champion R&W at World Dairy Expo!!

93. NH Evolution Plinko Sara *RC

Reg.no.
Consignor

DE 0771197312 Geb. Datum. 18.01.2022
Evolution Holsteins & ELS - Tel. +1 (0)519 3200656 - Email. sdion@groupedion.net

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+1639	+0.01	+0.01	66	55	2.80	-0.8	3.9	1.4	0.63	0.95	0.45	735	2693
GER	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1821	+0.08	-0.01	82	61	149	115	2282	115	105	113	100	104	148

M. ESH Siri-Red VG-85-DE 2yr.

6. M. Des-Y-Gen Planet Silk EX-90-USA EX-92-MS

Same family. Des-Y-Gen Snowman Selina *RC VG-86-DE 3yr.

Peak AltaPLINKO
(Marius x AltaTopshot x Silver)

EsH Siri-Red VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

La1 305d 13.938kgM 3.8% 527F 3.5% 486P (proj.)

- **Mutter von:** NH Sunview Skyliner Red @ Bullseye Genetics - #1 RBT RZG Bulle der Welt (08/22) / Dam to NH Sunview Skyliner Red @ Bullseye Genetics - #1 R&W RZG Bull in the World (08/22)
- **Ehemaliges #1 RBT Rind der Rasse /** Former #1 R&W RZG heifer in the breed
- **DONOR DAM**
- **Verkauft für 24.000 € auf dem German Masters Sale 2018 /** Sold for 24.000 EUR through the German Masters Sale 2018

GYWER *RC

RUW Silky VG-85-DE
Conf. VG-85-DE

3/3La 305d 11.775kgM 3.8% 445F 3.4% 399P
HL2 305d 12.289kgM 3.8% 471F 3.5% 433P

- **Selbe Familie wie:** / Same family as:
NH DG Arvis Silky-Red VG-89-DE 4yr.
- Res. 2yr. Old Champion GDS '19
- Sold for 42.000 EUR @ GMS 2020

Westcoast STYX-RED

Coyne-Farms Pt Silky-Red VG-85-USA
Conf. VG-85-USA

La1 305d 8.939kgM 4.9% 437F 4.4% 392P

- **V. / s. Coyne-Farms Sympati PAT-RED**
- **Selbe Familie wie:** / dam to:
RUW Syvana-Red VG-88-DE 2yr. - Nominated German Cow of the Year 2022
- **Verkauf für:** / Sold for 9000 EUR in the National Holstein Convention Sale '16

NEXT DAMS

- 4e Hartford Hydro Savor *RC VG-85-USA
- 5e Dymenthalm Sunview Scoby VG-88-USA
- 6e Des-Y-Gen Planet Silk EX-90-USA EX-92-MS
- 7e Gen-I-Beq Bolton Silence VG-85-CAN 2yr.
- 8e Gen-I-Beq Goldwyn Secret *RC VG-87-CAN 20*
- 9e Gen-I-Beq Durham Sherry VG-87-CAN 8*

Schwester zum #1 Bullen SKYLINER Red!

- Exklusive und frühe Alta Plinko Tochter mit +2693 GTPI & +148 RZG auf SBT Basis!
- Tolle Möglichkeiten für die Rotbuntzucht in verschiedenen Systemen mit dieser Outcross Alta Plinko Tochter!
- Schwester zum #1 RBT RZG Bullen der Welt: NH Sunview SKYLINER RED @ Bullseye Genetics mit +163 RZG (08/22)

Sister to the #1 Bull SKYLINER Red!

- Exclusive Red Carrier AltaPLINKO who fit's all boxes with +2693 GTPI & +148 RZG on R&W base and ready to flush!
- Great Outcrosspedigree for the R&W breed with opportunities in many diffrenty systems.
- Sister to the #1 R&W RZG Bull in the World: NH Sunview SKYLINER RED @ Bullseye Genetics with +163 RZG (08/22)

The R&W Sensation

515HO00398
DG DV **RAMMSTEIN-RED**

Jayvano x VG-86 2yr Jacuzzi x VG-86 Salvatore x VG-8g Rubicon x Golden-Oaks Mark Prudence EX-95-USA cow family

© Jang Steel

Jang Steel

The **#2** R&W gNVI bull in the NETHERLANDS!

08/22

+392 gNVI 107 Type

PRODUCTION +26g8 Milk -0.13%F 106F +0.07%P +105P +211 CFP

FITNESS 109 Calving Ease +767 Lifetime 107 Total Type
1v08 Hoof Health 104 Cellcount

TYPE 107 Udders 107 F&L 107 Total Type

160 gRZG 126 RZE

+15791 Milk +0.05%F +0.07%P +153RZM
118 RZN 120 RZhealth 130 Feet & Legs

The **#6** R&W RZG bull

+154 gPF

The **#1** R&W gPF bull in Poland

+195 gISU +2.6 Morph.

+30 gNTM

MGD: Lakeside Ups Rosylane VG-86-NL VG-88-MS 2yr.
3.08 3.05d 12.125kgM 4.4%F 3.4%P

MGD: Lakeside Ups Rosylane VG-86-NL VG-88-MS 2yr.
3.08 3.05d 12.125kgM 4.4%F 3.4%P

NMGGD: De Oosterhof DG Rose VG-8g-NL
5.04 3.05d 12.659kgM 4.9%F 3.7%P

AI total

WWW.AI-TOTAL.COM

94. 1st Choice Female

Consignor

Wout van der Horst - Tel. +49 (0)173 3248548 - Email. mvb.van.der.horst@web.de

First choice out of:

- 1 pregnancy: **FEMALE** Farnear ALTITUDE-RED x Strans-Jen-D Tequila-Red EX-96-USA | Due: 28.01.2023
- 1 pregnancy: **FEMALE** ST-Gen DORAL-RED x Golden-Oaks A Talent-Red EX-90-USA EX-92-MS | Due: 28.01.2023
- 2 pregnancies: **FEMALE** Stantons ALLIGATOR x Kings-Ransom Kroy Climax EX-94-USA | Due: 28.01.2023
- 1 pregnancy: **FEMALE** Aot HOMECOMING x Kings-Ransom Kroy Climax EX-94-USA | Due: 28.01.2023
- 1 pregnancy: **FEMALE** Farnear DELTA-LAMBDA x Blondin Goldwyn Subliminal EX-97-USA | Due: 28.01.2023

95. 2nd Choice Female

Consignor

Wout van der Horst - Tel. +49 (0)173 3248548 - Email. mvb.van.der.horst@web.de

Strans-Jen-D Tequila-Red EX-96-USA x FEMALE Farnear ALTITUDE-RED

Blondin Goldwyn Subliminal EX-97-USA x FEMALE Farnear DELTA-LAMBDA

Golden-Oaks A Talent-Red EX-90-USA EX-92-MS x FEMALE ST-Gen DORAL-RED

Kings-Ransom Kroy Climax EX-94-USA x FEMALE Stantons ALLIGATOR
Kings-Ransom Kroy Climax EX-94-USA x FEMALE Aot HOMECOMING

Das Madison Paket!!

- Verkauft werden eine 1. & 2. Wahl aus einem Paket von Trächtigkeiten aus einigen der besten Schau- & Zuchtkühe Nordamerikas!
- Wahl aus Madison Siegerinnen, Töchter von Madison Siegerinnen und den besten Typkühen der Rasse!
- Einmalige Chance! Sichern Sie sich das BESTE was die Rasse zu bieten hat!

The Madison package!!

- Selling is a 1st & 2nd choice from a special package of pregnancies from the very best Show- & Broodcows the breed ever had!
- Choice from Madison winners, daughters to Madison winners and the best TYPE cows in the breed!
- Once in a lifetime opportunity to get a of piece of these legendary families!

Farnear ALTITUDE-RED

(Arvis *RC x McCutchen x Destry *RC)

Strans-Jen-D Tequila-Red EX-96-USA 2E

Conf. EX-96-USA 2E

2.05 365d 11.136kgM 4.7% 519F 3.4% 377P
 3.09 306d 10.882kgM 4.4% 475F 3.3% 360P
 4.10 293d 12.628kgM 4.4% 558F 3.0% 382P
 6.04 260d 14.791kgM 4.3% 646F 3.2% 474P

- Grand Champion, World Dairy Expo '14 & '15
- Res. All-American 5yr. Old 2016
- Unanimous All-American R&W 4yr. Old '15
- Unanimous All-Americana R&W Sr. 3yr. Old '14
- Grand Champion MN State Holstein Show '13
- 6x All-American Nominee

Scientific DIRECTOR-RED**Jen-D Devil Tiffany-Red EX-95-USA 3E**

Conf. EX-95-USA 3E

2.04 365d 12.174kgM 4.1% 497F 3.3% 406P
 4.01 365d 13.531kgM 4.3% 586F 3.3% 450P
 5.04 316d 12.301kgM 3.9% 475F 3.3% 407P
 6.06 365d 16.393kgM 4.1% 668F 3.3% 542P
 8.07 365d 16.406kgM 4.3% 701F 3.0% 491P

- 9x All-American Nominee
- Grand Champion MN State Fair R&W Show '16
- Sr. Champion Mid-West Fall/ Nat'l '15
- Grand Champion, Midwest Spring Nat'l '14
- Supreme Champion, MN State Fair 2011
- Int. & HM. Grand Champion MN State Show '09

Dutchline RED DEVIL**Jen-D Pred Tosha-Red VG-88-USA EX-MS**

Conf. VG-88-USA EX-MS

3.07 365d 12.528kgM 3.0% 380F 2.9% 363P
 4.07 365d 14.275kgM 2.7% 390F 3.5% 507P

- V. / s. Heatherstone PREDESTINE-RED

NEXT DAMS

4e R-Sher Itsa Tosha-Red (s. Gerhome ISTA-RED)
 5e R-Sher Badger Tesa (s. Badger)
 6e R-Sher Geneticist Tasha (s. Genetics-Red)

ST-Gen DORAL-RED

(Altitude-Red x Salvatore *RC x Powerball-P)

Golden-Oaks A Talent-Red EX-90-USA

Conf. EX-90-USA EX-92-MS

- ROTE Avalanche aus TANG EX-94! / R&W Avalanche dtr of TANG EX-94!
- Mutter von: / Dam to: Golden-Oaks TURBO-RED @ ASCOL

Dymentholm Mr Apples AVALANCHE *RC (incl. ETN)

Miss Pottsdale DFI Tang-Red EX-94-USA

Conf. EX-94-USA

3.05 2x 365d 16.806kgM 4.3% 719F 3.1% 528P

- 1st 5-Yr Old & H.M. Senior Champion Midwest Spring National R&W Show 2019
- All-American R&W Senior 3-Yr Old 2017
- Reserve Int. Champion WDE R&W Show 2017
- H.M. Grand Champion Midwest Spring B&W Show 2017
- Reserve All-American R&W Senior 2-Yr Old '16
- 2nd Sr. 2-Yr Old WDE R&W Show 2016

Scientific B DEFIANT *RC**Al-N-Tine Debonair Tart EX-92-USA 2E**

Conf. EX-92-USA 2E

2.04 2x 365d 10.006kgM 4.0% 401F 3.2% 322P
 3.11 2x 365d 13.313kgM 4.4% 579F 3.4% 457P
 5.01 2x 365d 13.662kgM 4.2% 572F 3.4% 463P
 6.07 2x 365d 13.163kgM 4.7% 617F 3.4% 446P
 Lifetime: 1813d 56.663kgM 4.4% 2.520F 1.962P

- Grand Champion Virginia Open 2015
- All-Virginia 100.000 lbs Cow 2015

NEXT DAMS

4e Al-N-Tine Advent Triscuit EX-91-USA
 5e Hillmont Emerson Trista EX-93-USA 2E
 5e New-Vision RDH Tropicana VG-87-USA DOM
 6e Ernest-Anthony SD Tobl EX-96-USA 3E DOM

Stantons ALLIGATOR / Aot HOMECOMING**Kings-Ransom Kroy Climax EX-94-USA**

Conf. EX-94-USA EX-95-MS

- 11. Generation EXZELLENT in Folge! / 11th generation EXCELLENT in a row!

Plain-Knoll KING ROYAL**Kings-Ransom MG Cleavage EX-95-USA**

Conf. EX-95-USA EX-97-MS 3E

2.02 305d 12.324kgM 4.2% 513F 3.4% 418P
 3.04 305d 14.814kgM 4.6% 688F 3.6% 534P
 4.06 305d 13.633kgM 4.6% 629F 3.5% 472P

- Mogul Tochter mit EX-97 EUTER / Mogul daughter with a EX-97 Mammary System
- Die wohl beste & bekanntste MOGUL der Welt / Propably the best and most famous MOGUL dtr in the World!

Mountfield SSI DCY MOGUL**Golden-Oaks Gwyn Classy EX-92-USA 3E**

Conf. EX-92-USA 3E

7.02 304d 12.472kgM 3.8% 471F 3.3% 412P
 8.02 393d 18.238kgM 3.9% 319F 3.4% 279P

NEXT DAMS

5e Golden-Oaks Champ Rea EX-93-USA
 6e Scientific Beauty Rae *RC EX-90-USA DOM
 6e Scientific Jubilant Rae *RC EX-90-USA DOM
 7e Hannoverhill Tony Rae EX-96-USA 3E GMD DOM
 8e Hanoverhill TT Roxette EX-94-USA 2E GMD DOM

Farnear DELTA-LAMBDA

(Delta x Numero Uno x Snowman)

Blondin Goldwyn Subliminal EX-97-USA

Conf. EX-97-USA

Life: 2.891d 134.559kgM 3.9% 5.248F 3.2% 4.306P

- Senior & Grand Champion Midwest National Spring Holstein Show 2021
- The 'Supreme Champion' of Junior Show World Dairy Expo 2015, 3rd 150,000lbs WDE 2019
- 1st place Wisconsin Holstein Show 2017
- 1st place 150.000Lb. class World Dairy Expo '17
- All-Canadian & All-American Mature Cow 2016
- All-American Longtime Production Cow 2017
- Top 5 Aged Cow Madison '16, Res. All-Canadian Jr. 3-Yr Old 2012

Braedale GOLDWYN**Blondin R Marker Sublime EX-93-CAN 15***

Conf. EX-93-CAN 15*

2.03 365d 10.678kgM 5.2% 556F 3.7% 397P
 4.00 365d 14.216kgM 5.6% 798F 3.5% 491P
 5.02 365d 14.460kgM 4.5% 648F 3.6% 525P
 8.11 305d 9.928kgM 4.8% 479F 3.7% 365P
 10.08 365d 16.234kgM 4.7% 768F 3.3% 535P

- 2nd 4-Yr Old Three Rivers Show 2006
- 2nd Jr. 1-Yr Old Berthier Show 2003
- Cousine zu: / Cousine to: Blondin Redman Seisme EX-97

Indianhead RED MARKER**Blondin James Supra EX-90-CAN EX-91-MS 9***

Conf. EX-90-CAN EX-91-MS 9*

4.08 365d 15.282kgM 4.8% 740F 3.6% 547P

- V. / s. Shoremar JAMES
- Res. All-Canadian 4-Yr Old 2004
- Res. All-Quebec 4-Yr Old 2004
- 1st 4-Yr Old Quebec International 2004

NEXT DAMS

4e Blondin Skychief Supra EX-93-3E-CAN 35*
 5e Blondin Starbuck Superlass VG-87-CAN 17*
 6e Diamond Hill Warden Lass VG-87-CAN
 7e Diamond Hill Tempo Misty VG-85-CAN
 8e Diamond Hill Poplar B VG-85-CAN
 9e Broughton Lea Poplar EX-CAN

96.

Eaton Glamourview Lynn *RC

Reg.no.
Consignor
Bel. / Ins.

DE 0363096573 Geb. Datum. 18.06.2021
Snickerdoodle Boys - Tel. +49 (0)151 40337650 - Email. snickerdoodleboys@gmail.com
01.09.2022 FEMALE Blondin TOWER-RED

M. Highcroft Absolute Lily-Red EX-97-USA EX-99-MS 9yr.

M. Highcroft Absolute Lily-Red EX-97-USA EX-99-MS
- Grand Champion Maryland State Fair 2020

Eaton Glamourview Lynn *RC | SHE SELLS

Lirr Drew DEMPSEY
(Goldwyn x Derry x Mtoto)

Highcroft Absolute Lily-Red EX-97-USA
Conf. EX-97-USA EX-99-MS 9yr.

2-02 2x 270d 7.643kgM 4.7% 362F 3.6% 278P
3-01 2x 318d 11.349kgM 4.4% 503F 3.6% 411P
4-01 2x 299d 12.809kgM 4.7% 602F 3.5% 449P
5-01 2x 269d 10.714kgM 4.6% 490F 3.3% 352P

- 1st Lifetime Production Cow Northeast Spring Holstein Show 2022
- Grand Champion R&W World Dairy Expo 2019
- Grand Champion Maryland State Fair 2020
- Grand Champion MD State Fair 2019
- All-American 4-Yr Old, 5-Yr Old & Aged Cow!!
- Grand Champion Big E R&W Show 2018
- 1st 4-Yr Old & Grand Champion NY Spring Dairy Carousel 2018
- Grand Champion Central NY Holstein Show 2018
- Senior Champion & Res. Grand Champion R&W World Dairy Expo 2018

Apples ABSOLUTE-RED

Imperial-Ridge Lil-Red VG-86-USA
Conf. VG-86-USA

2-00 2x 305d 7.244kgM 4.4% 316F 3.5% 253P
3-01 2x 305d 7.094kgM 4.4% 310F 3.7% 266P

- 9. Generationen VG oder EXZELLENT in Serie! / 9th generation VG- or EXCELLENT in a row!

April-Day WISCONSIN-RED

Imperial-Ridge Lynn-Red VG-89-USA EX-MS
Conf. VG-89-USA EX-MS

- V. / s. KHW Kite ADVENT-RED

NEXT DAMS

- 4e Imperial-Ridge Linda EX-91-USA
- 5e Willow-Terrace Gibsn Lariat VG-86-USA
- 5e Comestar H Leisa Outside EX-90-USA
- 6e Hanoverhill Astre Leigh VG-85-CAN 2yr. 4*
- 7e Hanoverhill Sheik Lulu EX-94-USA 3E GMD DOM 4*
- 8e Tora Triple Threat Luly EX-96-USA GMD DOM 11*
- 9e Ormsby Lougo Alta EX-90-USA 2E

ROTBUNT Champion World Dairy Expo!!

- Besser geht es nicht! ROTFAKTOR Dempsey Tochter direkt aus der Grand Champion R&W WDE '19 und der neuesten EX-97 Kuh der Rasse: Highcroft Absolute Lily-Red EX-97-USA EX-99-MS 9yr.!!
- Geht zurück auf die Res. All-Canadian Mature Cow & Res. Grand Royal Winter Fair 1981: Tora Triple Threat Luly EX-96-USA GMD DOM 11*
- Tiefes US-Pedigree mit 10. Generationen VG oder EXZELLENTER Mütter!

Red & White Champion World Dairy Expo!!

- It doesn't get any better than this! RED CARRIER Dempsey daughter of the Grand Champion R&W WDE 2019 and breed newest EX-97: Highcroft Absolute Lily-Red EX-97-USA EX-99-MS 9yr.!!
- Tracing back to the Res. All-Canadian Mature Cow & Res. Grand Royal Winter Fair 1981: Tora Triple Threat Luly EX-96-USA GMD DOM 11*
- Deep US-Pedigree with 10 generations VG- or EXCELLENT dams!!

97. 3 Female Embryos

Consignor
Comb.
Method

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com
FEMALE Trent-Way-Js ROMPEN-RED x Liddleholme Luver-Red VG-87-USA 2yr.
IVF - Grade A - Direct Transfer **Location** The Netherlands

2. M. Liddleholme Resur Lu *RC EX-97-USA EX-98-MS

2. M. Liddleholme Resur Lu *RC EX-97-USA EX-98-MS

M. Liddleholme Luver-Red VG-87-USA 2yr.

FEMALE Trent-Way-Js ROMPEN-RED
(AltaAltuve *RC x Splendid P *RC x Silver)

Liddleholme Luver-Red VG-87-USA 2yr.
Conf. VG-87-USA 2yr.

2-04 2x 365d 9.507kgM 4.1% 390F 3.5% 331P

- **Angemeldet für die World Dairy Expo 2022!!** / Entered for the World Dairy Expo 2022!!
- **2nd Sr. 2-Yr Old New York State R&W '21**
- **Member 1st Dam & Daughter, NY State Show '21**
- **Selbe Familie wie:** / Same family as:
Highcroft Absolute Lily-Red EX-97-USA
- Grand Champion R&W World Dairy Expo '19
- 1st Lifetome Production Cow Northeast Spring National Holstein Show 2022

Mr D Apple DIAMONDBACK *RC

Liddleholme Resur Lu *RC EX-97-USA
Conf. EX-97-USA EX-98-MS

5-00 2x 315d 10.982kgM 4.1% 451F 3.4% 373P
6-01 2x 356d 11.784kgM 4.1% 478F 3.5% 415P
7-03 2x 332d 12.519kgM 3.8% 480F 3.4% 423P
8-04 2x 316d 12.574kgM 4.4% 550F 3.5% 445P

- **1st 150,000lb Cow World Dairy Expo 2018**
- **All-American 150,000lb Cow 2018**
- **All-Canadian Longtime Production Cow 2018**
- **H.M. Grand Champion N-E Fall National '18**
- **H.M. Grand Champion Royal Winter Fair 2018**
- **Reserve All-American Mature Cow 2017**
- **1st Aged Cow & Reserve Grand Champion NY State Fair 2017 & 2016**
- **1st Aged Cow, Grand & Supreme Champion All-American Dairy Show 2017**
- **Senior & Grand Champion E. Nat'l 2017**
- **H.M. Grand Champion NY State Fair 2015**

Carrousel RESURRECT-RED

Brigeen-HH Sept ST Lulu-Red EX-91-USA 2E
Conf. EX-91-USA 2E

3-10 2x 365d 13.454kgM 4.2% 571F 3.4% 460P
6-03 2x 305d 11.158kgM 4.4% 486F 3.4% 380P

- **V. / s. Pursuit SEPTEMBER STORM *RC**

NEXT DAMS

- 4e Hanoverhill Sheik Lulu EX-94-USA 3E GMD DOM 4*
- 5e Tora Triple Threat Lulu EX-96-USA GMD DOM 11*
- 6e Ormsby Lougo Alta EX-90-USA 2E GMD
- 7e Ormsby Alta Pride VG-85-USA

WEIBLICHE ROTE Embryonen aus Resur Lu EX-97

- Tolle Möglichkeit! WEIBLICHE Embryonen von Rompen-Red aus der VG-87-USA 2yr. eingestuft und für die WDE Expo '22 angemeldeten Roten Diamondback Tochter aus Resur Lu EX-97
- Liddleholme Resur Lu *RC ist eine der spektakulärsten Kühe der Rasse, eingestuft mit EX-97-USA EX-98 Euter und H.M. Grand @ Royal 2018!
- Gleiche Familie wie Highcroft Absolute Lily-Red EX-97-USA EX-99-MS

FEMALE R&W embryos of Resur Lu EX-97

- Super opportunity on R&W FEMALE Rompen-Red embryos from Resur Lu EX-97 her VG-87-USA 2yr. Diamondback daughter which is entered for the World Dairy Expo 2022!!
- Liddleholme Resur Lu *RC is one of the most impressive cows in the breed, classified EX-97-USA EX-98 MS and H.M. Grand @ Royal 2018!
- Same family as Highcroft Absolute Lily-Red EX-97-USA EX-99-MS

98.

Mox Erle

Reg.no.
Consignor

DE 0818164563
Mox Holsteins - Tel. +49 (0)170 3151251 - Email. mock@stueblehof.de

Geb. Datum. 16.03.2022

Wolfhard Schulze

M. Mox King Doc Erle VG-89-DE VG-89-MS 3yr.

3. M. Wyndford Goldwyn Erle EX-95-UK

2. M. Wyndford Aftershock Erle VG-88-DE La2.

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Mox King Doc Erle VG-89-MS 3yr.
Conf. VG-89-DE VG-89-MS 3yr.

TL21/01 305d 12.110kgM 3.5% 427F 3.4% 406P

- **Eine der besten jungen Kühe in Deutschland!**
One of the best young cows at Mox Holsteins!
- **Ganz sicher eine hohe EX Kuh in naher Zukunft!**
Easy high EXCELLENT cow in here near future!

Woodcrest KING DOC

Wyndford Aftershock Erle VG-88-DE 5yr.
Conf. VG-88-DE VG-89-MS 5yr.

3/2La 305d 11.706kgM 3.6% 419F 3.3% 390P
HL2 305d 12.643kgM 3.6% 459F 3.3% 420P

- **Schwester zu:** / Sister to:
Wyndford Damion Erle 3 EX-93-UK
- **Selbe Familie wie:** / Same family as:
Wyndford Sanchez Erle 10 EX-93-UK
- Sold for 18,000 GNS at Wyndford dispersal!

Ms Atlees AFTERSHOCK

Wyndford Goldwyn Erle EX-95-UK
Conf. EX-95-UK

3.07 305d 12.054kgM 3.8% 462F 3.1% 370P
4.11 305d 14.442kgM 4.1% 586F 2.9% 414

- **Eine der besten Kühe in UK!**
One of the greatest cows in the UK!
- **1st 3rd Calver & Res. Champion Agriscot '13**
- **Res. Champion Heifer in Milk NABS 2011**

NEXT DAMS

- 4e Field of Dreams Formation Erle EX-95-UK 3E 9*
- 5e Smiddiehil Jed Erle EX-95-UK 4E 15*
- 6e Smiddiehil Inspiration Erle EX-92-UK 3E 8*
- 7e Barbican Starbuck Erle EX-91-UK 2E

Delta-Lambda aus den EXZELLENTEN Erle's

- Delta-Lambda Tochter aus einer der Stars von Mox, mit 5. Gen. EXZELLENTER Mütter im Pedigree aus der Familie der unglaublichen Field Of Dreams Formation Erle EX-95-UK
- Verkauft für 76,000 GNS!!
- Mutter ist frisch in der 2. Laktation und sieht unglaublich aus!
- 3. Mutter ist eine der besten und populärsten Kühe der UK:
Wyndford Goldwyn Erle EX-95-UK

Delta-Lambda from 5 EXCELLENT Erle's

- Super Delta-Lambda show heifer from 5 generations EXCELLENT dams going back on Field Of Dreams Formation Erle EX-95-UK
- Sold for 76,000 GNS!!
- Dam is fresh in here 2nd lactation and looks just incredible!
- 3rd dam is one of the greatest cows in the UK,
Wyndford Goldwyn Erle EX-93-UK

Kappa Casein: BB

99. NH Lambda Lock Up

Reg.no.
Consignor

DE 0771197340

Geb. Datum. 04.04.2022

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+489	+0.09	+0.05	45	30	2.82	+0.1	4.2	2.0	+1.37	2.46	+2.64	554	2697

Sister to M. Walkerbrae Doorman Locket EX-95-USA

2. M. Gloryland-I Goldwyn Locket EX-94-USA 2E

Sister to M. Golden-Oaks Devine EX-91-USA

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

SH Humblenkind Locket VG-85-DE 2yr.
Conf. VG-85-DE VG-86-MS 2yr.

La1 305d 9.401kgM 4.03%F 3.39%P

- **Halbschwester zu:** / Maternal sister to:
Walkerbrae Doorman Locket EX-95-USA
- Nom. All-Canadian Jr. 3yr. Old 2016
- Nom. All-American Jr. 3yr. Old 2016
- 3rd place World Dairy Expo '18
- 1st place Northeast Fall National '18
- Grand Champion Vermont State Holstein Show '17
- 3rd 3yr. Old Royal & World Dairy Expo '16
& Golden-Oaks Devine Lady EX-91-USA
- **Locket ist die Mutter von:** / Locket is dam to:
Blondin LAST NIGHT (s. Classic) @ Blondin Sires
- **Verkauft auf dem Eurogenes Easter Heifer Sale 2021** / Sold in the Eurogenes Easter Heifer Sale 2021

Cookiecutter HUMBLINKIND

Gloryland-I Goldwyn Locket EX-94-USA 2E
Conf. EX-94-USA 2E

1.11 365d 11.345kgM 4.9% 554F 3.6% 408P
3.07 365d 16.620kgM 4.3% 717F 3.4% 562P
4.11 365d 16.924kgM 5.5% 841F 3.4% 573P
6.06 305d 14.574kgM 4.4% 640F 3.6% 526P

- **Nom. All-Canadian Milking Yearling 2011**
- **2nd Sr. Calf Atlantic Championship 2010**
- **2nd Sr. Yearling Heifer Egmont Bay Expo '11**
- **Doorman Tochter verkauft für \$117,000!** /
Doorman daughter sold for \$117,000!

Braedale GOLDWYN

Gloryland Lakota Rae VG-88-USA EX-MS 3yr.
Conf. VG-88-USA EX-90-MS 3yr.

2.03 365d 10.365kgM 3.8% 389F 3.3% 341P

- **V. / s. Ocean View ZENITH**
- **All-Virginia Junior 2-Yr Old 2008**
- **Winning Jr. 2-Yr Old & H.M. Champion**
Virginia Summer Show

NEXT DAMS

- 4e Gloryland Lana Rae EX-94-USA
- 5e Scientific Liza Rae EX-90-USA
- 6e Hanoverhill Tony Rae EX-96-USA
- 7e Hanoverhill TT Roxette EX-94-USA 2E GMD DOM
- 8e Mil-R-Mor Roxette EX-90-USA GMD DOM
- 9e C Glenridge Citation Roxy EX-97-USA 4E GMD
- 10e C Norton Court Model Vee EX-90-USA

Tolle Lambda Enkelin von LOCKET!

- Stylish Delta Lambda Enkelin der legendären Gloryland-I Goldwyn Locket EX-94-USA 2E mit tollen +2697 GTPI & +2.64 PTAT!
- Goldwyn Locket ist eine extrem erfolgreiche Zuchtkuh: 10 EXZELLENT & 31 VG eingestufte Töchter alleine in den USA!
- Mutter ist eine Schwester zu Walkerbrae Doorman Locket EX-95-USA!
- 8 Generationen EXZELLENTER ROXY im Pedigree!

Lock Up.. She is the one!

- Showy Delta-Lambda grand daughter from Gloryland-I Goldwyn Locket EX-94-USA 2E with +2697 GTPI and +2.64 PTAT!!!
- Goldwyn Locket is an extremely successful breeding cow: 10x EXCELLENT and 31x Very Good daughters in the United States!!
- Dam is sister to Walkerbrae Doorman Locket EX-95-USA!!
- 8 generations EXCELLENT Roxy's!!

100. Wilt Haniko *Lyana*

Reg.no.
Consignor
Bel. / Ins.

FR 6771440317
GAEC Wilt - Tel. +33 (0)6 16111949 - Email. ferme-wilt@orange.fr
16.07.2022 FEMALE Blondin ALPHA // PREGNANT

Geb. Datum. 18.01.2021

2. M. Jacobs Gold Liann EX-94-CAN EX-95-MS 2E - Grand Champion Royal Winter Fair 2016

2. M. Jacobs Gold Liann EX-94-CAN EX-95-MS 2E

M. Jacobs Nohl Lyana EX-90-NL EX-MS 4yr.

Siemers Lambda HANIKO

(Delta-Lambda x Monterey x Mogul)

Jacobs Nohl Lyana EX-90-NL EX-MS 4yr.

Conf. EX-90-NL EX-MS 4yr.

2.04 305d 8.067kgM 3.6% 290F 3.5% 314P

- Die EINZIGE Control Tochter in Europa aus dem Grand Champion der Royal Winter Fair 2016: LIANN EX-94!!/ The ONLY Control dtr in Europe from the Grand Champion Royal Winter Fair 2016: LIANN EX-94!!
- Halbschwester zu: / Maternal sister to: Jacobs High Octane La Liann EX-90-CAN @ Westcoast Holsteins (CAN)

JK Eder-I CONTROL

Jacobs Gold Liann EX-94-CAN 2E 5yr.

Conf. EX-94-CAN EX-95-MS 2E 5yr.

3.00 305d 12.040kgM 3.4% 412F 3.1% 374P
5.00 305d 14.805kgM 3.6% 538F 3.0% 450P
6.03 305d 13.611kgM 2.8% 384F 3.0% 412P

- Grand Champion Royal Winter Fair 2016
- Int. Champion Royal Winter Fair 2016
- Grand Champion Dairy Supreme 2016
- Res. Grand Champion Trios-Rivieres 2016
- All-Canadian Jr. 3-Yr Old 2016
- All-American Jr. 3-Yr Old 2016
- 8th 5-Yr Old Cow World Dairy Expo 2018
- Halbschwester zu: / Maternal sister to: Jacobs Fever Lydia VG-88-CAN VG-89-MS 4yr.

Mr Chassity GOLD CHIP

Redama Allen Lice EX-93-CAN 3E 8*

Conf. EX-93-CAN EX-95-MS 3E 8*

3.00 305d 15.527kgM 3.4% 530F 3.2% 503P
4.05 305d 13.255kgM 3.2% 426F 3.2% 428P
5.11 305d 14.914kgM 3.5% 519F 3.0% 447P

- H.M. Int. Champion Montmagny Show 2008
- 1st Jr. 3-Yr Old Quebec Spring Show 2008
- 1st Jr. 2-Yr Old Bedford Show 2007
- Nom. All-Quebec 4-Yr Old 2009
- Nom. All-Quebec Jr. 3-Yr Old 2008

NEXT DAMS

- 4e Redama Chrome Lyso EX-90-CAN 2E 10*
- 5e Redama Merrick Lys GP-83-CAN 5yr.
- 6e Redama Raider Laos G-79-CAN 3yr.
- 7e Deslacs Chief Lorie VG-86-CAN 4yr.
- 8e Deslacs Sheik Leeds VG-86-CAN 3yr.
- 9e Deslacs Rockman Lisa VG-85-CAN 3yr.
- 10e Deslacs Boy Prince Lina EX-CAN

Gesext tragende HANIKO Enkelin von LIANN!

- Mit Blondin Alpha GESEXT tragende Hanniko Enkeltochter der Grand Champion Kuh der Royal Winter Fair 2016: Jacobs Gold Liann EX-94-CAN EX-95-MS 2E!!
- Mutter Jacobs Nohl Lyana ist EXZELLENT eingstuft als 4yr. und ist eine der Stars @ JK-Eder Holsteins (NL).
- Tiefe kanadische Familie mit 4 EX Müttern im Pedigree!

FEMALE pregnant HANIKO grand dtr of LIANN!

- Incalf to FEMALE Blondin Alpha HANIKO grand dtr of the Grand Champion Royal Winter Fair 2016: Jacobs Gold Liann EX-94-CAN EX-95-MS 2E!!
- Dam Jacobs Nohl Lyana is an EXCELLENT 4yr. Old and one of the most promising young cows @ JK-Eder Holsteins (NL).
- Deep Canadian cow family directly from 4 EXCELLENT dams!

32. HIGHLIGHTsale

Top-Verkaufstiere gesucht!

SAVE THE DATE

Freitag, 6. Januar 2023

**67.000 €
können Ihnen gehören!**

**Der HIGHLIGHTsale
bietet außergewöhnliche
Vermarktungsmöglichkeiten
für außergewöhnliche Rinder.**

Bitte merken Sie sich den Termin vor und
melden Sie Ihre Toptiere rechtzeitig an!

Der Topseller des 31.
HIGHLIGHTsales 2022 ist
HET Gladius Cherise, die für
beeindruckende 67.000 €
versteigert wird.
Züchter: Hurkmans, Milheeze.
Foto: Anna Joosse

Anmeldeschluss: Freitag, 7. Oktober 2022

Deine Anmeldung richte bitte an:

Uwe Müller, T +49 6569 9690-23, M +49 172 5353691, UMueller@ruweg.de
Willi Flaßkamp, T +49 251 9288-242, M +49 172 5353682, WFlasskamp@ruweg.de

101. 2 Female Embryos

Consignor
Comb.
Method

Snickerdoodle Boys - Tel. +49 (0)151 40337650 - Email. snickerdoodleboys@gmail.com
FEMALE Blondin TOWER-RED / **FEMALE** Mr Danielle DEVOUR *RC (mixed) x Jones La Brasserie Apple VG-87-DE 2yr.
ET - Grade A - Direct Transfer **Location** Germany

102. Snickerdoodle-Boys Anfield Red

Reg.no.
Consignor
Index

DE 0954666660 **Geb. Datum.** 03.05.2022
Snickerdoodle Boys - Tel. +49 (0)151 40337650 - Email. snickerdoodleboys@gmail.com
 08/22 +333 lbs Milk / +0.03% Protein / +0.45 Rump Angle / +2.14 UDC / +1.52 FLC / **+2.81 PTAT**
 08/22 +7 Rump / +10 Feet & Legs / +5 Mammary System / **+9 Conformation**

M. Jones La Brasserie Apple VG-87-DE 2yr.

Sister to M. Miss Apple Snapple-Red EX-96-USA

2. M. KHW Regiment Apple-Red EX-96-USA

ST-Gen DORAL-RED

(Altitude-Red x Salvatore *RC x Powerball P)

Jones La Brasserie Apple Red VG-87-DE 2yr.
Conf. VG-87-DE 2yr.

La1 100d 3.239kgM 3.4% 110F 3.0% 97P

- **Direkte Tochter der fantastischen Zuchtkuh KHW Regiment Apple-Red EX-96-USA** / Direct daughter from the amazing broodcow KHW Regiment Apple-Red EX-96-USA
- **Verkauft am German Masters Sale 2020 für 15.000€** / Sold at GMS'20 for 15.000€
- **Halbschwester zu:** / Maternal sister to Miss Apple Snapple-Red EX-96-USA
 - 2nd 125,000 Lb. Production Cow World Dairy Expo '19
 - Nominated All-Canadian R&W 4-Yr Old 2017
 - H.M. Grand Champion R&W World Dairy Expo '17 & more

Mr Blondin WARRIOR-RED (incl. ETN)

KHW Regiment Apple-Red EX-96-USA 4E DOM
Conf. EX-96-USA 4E DOM 28*

4.01 2x 365d 16.216kgM 4.7% 763F 3.7% 596P
7.00 2x 365d 15.096kgM 5.0% 750F 3.6% 540P
9.01 2x 365d 16.670kgM 4.3% 718F 3.5% 581P
10.11 2x 365d 14.415kgM 4.5% 653F 3.5% 509P
Life: 2898d 109.153kgM 4.7% 5.168F 3.7% 4.088P

- **The 'One Million Dollar Cow'**
- **Res Grand Champion, Grand Int'l R&W Show '13**
- **Grand Champion, Grand Int'l R&W Show '11**
- **All-American R&W Aged Cow 2011**

Carrousel REGIMENT-RED

Kamps-Hollow Altitude *RC EX-95-USA
Conf. EX-95-USA

2.00 2x 365d 13.077kgM 3.8% 498F 3.7% 484P
4.03 2x 365d 13.803kgM 4.2% 575F 3.3% 459P
7.00 2x 365d 18.003kgM 4.7% 839F 3.5% 628P
Life: 1844d 65.525kgM 4.3% 2.855F 3.7% 2.399P

- **Red Impact Cow of the Year 2009**
- **Wisconsin Cow of the Year 2009**
- **Mutter von:** / Dam to: Advent, Jotan & Acme

NEXT DAMS

4e Clover-Mist Alisha EX-93-USA 3E GMD DOM
5e Clover-Mist Augy Star EX-94-USA 4E DOM
6e D-R-A August EX-96-USA 4E DOM
7e D-R-A Ideal Precious Leader EX-90-USA 2E
8e D-R-A Princess Lad Leader EX-90-USA 3E

ROTE DORAL Enkelin von Apple EX-96

- Ihre Chance auf eine eigene ROTE Apple...
- Apple war Res. Grand Champion WDE '13 & Grand Champion WDE '11
- Apple ist die Mutter von Miss Apple Snapple-Red EX-96-USA
 - 2nd 125,000 Lb. Production Cow World Dairy Expo 2019
- Ms Candy Apple-Red EX-94-USA, Ms Delicious Apple-Red EX-94-USA, Ms Apples uno Armani EX-94-USA und vielen weiteren!!

R&W DORAL grand dtr from APPLE EX-96

- Incredible opportunity to become your OWN R&W APPLE!
- Apple was Res. Grand Champion WDE '13 & Grand Champion WDE '11
- Apple is dam to Miss Apple Snapple-Red EX-96-USA
 - 2nd 125,000 Lb. Production Cow World Dairy Expo 2019
- Ms Candy Apple-Red EX-94-USA, Ms Delicious Apple-Red EX-94-USA, Ms Apples uno Armani EX-94-USA and many more!!

Apple lebt...

Guillotine May

**SNICKERDOODLE-BOYS
DORAL ANFIELD-RED**
(3 Monate)

Guillotine May

**JONES LA BRASSERIE APPLE-ET
VG-87-2YR-DE WARRIOR-RED**

Direkt aus KHW-REGIMENT
APPLE-RED ET EX-96, dem All-Time-Red
& White World Champion

Für Embryonenanfragen bitten wir Sie
uns zu kontaktieren

Besitzer: Snickerdoodle-Boys

Wird verkauft:

Ihre einzige & sensationelle
Snickerdoodle-Boys Doral Anfield-Red
wird am 21. Oktober 2022 beim
German Masters Sale verkauft

SNICKERDOODLE-BOYS

Eduard und Andrea Linder • Seeger Str.56 • 87672 Roßhaupten • Deutschland
Tel. +49 151 4033 7650 • snickerdoodleboys@gmail.com

Wir glauben an gute Kuhfamilien gepaart mit hervorragenden Zuchtwerten.

NH Lockdown A2A2

2965 gTPI | 1.85 PTAT

 +902 NM\$ | 2.79 SCS |
+5.4 PL | +1.8 DPR |
+1.77 UDC | 1.69 F&L

Mr. Fitness

- TOP Eutergesundheit mit 2.79 SCS & +1.8 Mastitis
- Langlebige Kühe: +5,4 PL
- Hervorragende Töchterfruchtbarkeit: +1.8

Modernes Exterieur

- TOP Fundamente: +1.69
- Super Euter: +1.77
- Moderate Größe: +0.36

Logistics x Charl x VG-86 Superhero x VG-86 Montross x 10. Weitere Gen. VG oder EX Laurie Sheik Familie

Stantons Remover PP A2A2 BB

#1 PP-
Bulle
nach
gTPI

2888 gTPI | 2.00 PTAT

 +1808lb Milch | +0.11 %F |
+0.02 %E | 819 NM\$ |
+1.71 UDC | 0.65 F&L

Mr. Robot ohne Abstriche

- +0.66 Strichlänge
- +0.71 Strichplatzierung hinten
- Kappa Kasein BB & Beta Kasein A2A2

Outcross hornlos Bulle

- Luster-P x Bighit-P x Jedi x Mardi Gras
- Bereits 3 VG-Vollschwwestern zu Remover PP bei Stantons

Luster-P x Bighit-P x VG-87 Jedi x VG-85 Mardi Gras x EX-91 Observer x VG-86 Socrates x EX-92 Shottle x VG-85 Rudolph

ALLE REDEN VON HOHEN KOMPLETTEN
BULLEN AUS GUTEN KUHFAMILIEN ...

WIR HABEN SIE!

BULLSEYE-GENETICS GMBH
Lütke Berg 2
48341 Altenberge

www.bullseye-genetics.de
tm@bullseyegenetics.de
+49 176 61 30 30 19

NH Sunview Skyliner-Red

163 RZG | 2741 RZ€

+2788kg Milch | 147 RZM |
120 RZS | 107 RZD | 125 RZN |
126 RZGesund

#1 RZG
R&W

Hohe Leistung & Fundamentalspezialist

- +2788kg Milch RZM 147
- Klauengesundheit (116)
& Mortellaro-Resistenz (117)
- Beste Fundamente: 127 Fundament

Mr. Robot

- Strichlänge: 105
- Strichplatzierung hinten: 98
- RZD: 109
- RZS: 120

Sputnik RDC x VG-85 Gywer x GP-85 Styx x VG-85 Pat-Red x VG-85 Hydro x VG-88 Epic x Des-Y-Gen Planet Silk EX-90

WHO Apache A2A2 BB

158 RZG | 130 RZGesund

+1360kg Milch | +0.09 %F |
+0.02 %E | 121 RZS | 103 RZD |
124 RZN | 130 RZGesund

Der Gesundheitsspezialist

- RZGesund: 130
- Super Eutergesundheit:
 - RZEuterfit 122
 - RZS 121
 - Mit TOP RZD: 103
- Klauengesundheit
 - RZKlauen 112
 - Mortellaro-Resistenz: 111

Pedigree der Extraklasse

Calvin x VG-85 Prosperous x GP-85 Bandares x EX-90 Damaris x EX-90 Numero Uno x VG-88 Dorcy x EX-93 Ramos

103. 2 Female Embryos

Consignor
Combination
Method

Diamond Genetics & JK Eder Holsteins - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
FEMALE Col DG CRUSHTIME x JK DG Esmeralda EX-92-NL EX-94-MS
ET - Grade A **Location** The Netherlands

M. JK DG Esmeralda EX-92-NL EX-94-MS

2. M. Carf Emeraude EX-91-NL

Same family. Amarante EX-FR

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

JK DG Esmeralda EX-92-NL EX-94-MS

Conf. EX-92-NL EX-94-MS

3.02 439d 15.325kgM 4.2% 649F 3.6% 550P
4.07 313d 13.160kgM 4.2% 560F 3.3% 437P

- 6th place European Show Libramont 2019
- Udder Champion Noordeloos '18
- Champion 2yr. Old Dairy Fair Mariënwaerd '16
- Res. Int. Champion Dairy Fair Mariënwaerd '17
- 1st Intermediate Class National NRM Show '17
- Res. Champion 2yr. Old National HHH Show '16
- Res. Champion 2yr. Old Hoornaar '16

Val-Bisson DOORMAN

Carf Emeraude EX-91-NL

Conf. EX-91-NL

2.03 570d 17.721kgM 3.9% 694F 3.4% 601P
4.00 330d 15.317kgM 3.9% 598F 3.2% 482P
5.06 305d 15.930kgM 3.7% 589F 3.1% 497P

- Champion 2-Yr. Old SPACE 2011
- 1st Jr. 2-Yr. National Show Le Mans 2011
- 6th in the finals at the Nat. NRM Show 2012
- Grand Champion Wintershow West-Brabant '14
- Mutter von: / Dam to:
JK DG Esmeralda EX-92-NL EX-94-MS
- 6th place European Show Libramont '19
- Die EINZIGE lebende Kuh in Europa mit 6 EXZELLENT eingestuft Töchtern / The ONLY living legendary cow with 6 EXCELLENT daughters in Europe

Braedale GOLDWYN

Agathe VG-88-FR

Conf. VG-88-FR

2.03 305d 10.366kgM 3.2% 332F 3.1% 321P
3.06 305d 13.338kgM 3.5% 467F 3.1% 413P

- 3rd Sr. Cow at the Nat. Show Le Mans 2011

NEXT DAMS

- 4e Toulouse VG-89-FR 2yr.
- 5e Menthe VG-89-FR
- 6e Ixias EX-93-FR
- 6e Eglantine EX-94-FR

WEIBLICHE Embryonen aus ESMERALDA

- WEIBLICHE Crushtime Embryonen aus der 6. platzierten Europaschaukuh von Libramont '19 & mehrfachen Nationalsiegerkuh: JK DG Esmeralda EX-92-NL EX-94-MS
- Emeraude ist die EINZIGE lebende Kuh in Europa mit 6 EX eingestuften Töchtern!
- Gleiche Familie wie Amarante EX-FR - 2x französische Kuh des Jahres!

FEMALE embryos from Esmeralda

- FEMALE Crushtime embryos from the 6th placed European Show Libramont '19 & multiple National show winner: JK DG Esmeralda EX-92-NL EX-94-MS
- Emeraude is the ONLY cow alive in Europe with 6 EX-dtrs!!
- Same family as Amarante EX-FR - 2x French Cow of the Year

104. 4 Female Embryos

Consignor
Combination
Method

Diamond Genetics - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
FEMALE Aurora MITCHELL x Hullcrest Unix Aranga
ET - Grade A - Direct Transfer **Location** The Netherlands

3. M. Kingsway Sanchez Arangatang EX-95-USA

2. M. Kingsway Goldwyn Avant-Garde VG-89-NL

Same family. Kingsway Sanchez Armadillo EX-95-CAN

FEMALE Aurora MITCHELL
(Tatum Mitchell x Bombero x Iota)

Hullcrest Unix Aranga

- Tolles Schaurind, Vater ist der Premier Sire der World Dairy Expo 2021: UNIX! / BIG TIME Show heifer sired by the Premium Sire World Dairy Expo 2021: UNIX!

Croteau Lesperron UNIX

Absolute Goldwyn Avant-Garde VG-89-NL
Conf. VG-89-NL

2.02 305d 10.148kgM 426F 3.3% 336P

- 1st February Calf and Junior Champion Great Eccleston 2018 (UK)
- Nominated All-Britain Junior Heifer 2018
- 1st place All-Breeds All-Britain Show 2018
- Goldwyn Enkelin von Kingsway Sanchez Arangatang EX-95-CAN!! / Goldwyn grand dtr of Kingsway Sanchez Arangatang EX-95-CAN!!

Braedale GOLDWYN

Absolute Doorman Tangfastic EX-90-UK La3.
Conf. EX-90-UK EX-90-MS La3.

2.03 290d 9.323kgM 5.1% 473F 3.5% 324P
3.06 305d 11.533kgM 5.3% 615F 3.2% 364P

- >11.500kgM mit 5.3% Fett!! / >11.500kgM with 5.3% FAT!!
- Vollschwester zu: / Full sister to: Absolute Doorman Aringadingding VG-88-UK EX-90-F&L La2.
- Vollschwester zu: / Full sister to: Kingsway Doorman Andrea EX-93-USA - 1st Sr. WDE '18, Grand Champion CT Show '18

NEXT DAMS

- 4e Kingsway Sanchez Arangatang EX-95-USA
- 5e Kingsway Dundee Abra Codabra EX-90-USA 25*
- 6e Kingsway Terrason Allie EX-95-CAN 2E 8*
- 7e Kingsway Progress Ashley EX-CAN 4yr. 7*
- 7e Nelcam Tab Astra EX-CAN 3E 6*

WEIBLICHE MITCHELL Embryonen aus Arangatang!

- WEIBLICHE Embryonen aus der toll züchtenden Arangatang EX-95 Familie!!
- Großmutter ist eine Vollschwester zu Kingsway Doorman Andrea EX-91-USA: - 1st Sr. WDE 2018 und Grand Champion CT Show 2018!!
- 4. Mutter Kingsway Sanchez Arangatang EX-95 war 3. auf der Royal Winter Fair 2014 und ist eine Vollschwester zu Kingsway Sanchez Armadillo EX-95-CAN!!

FEMALE Mitchell embryos from Unix Aranga!!

- FEMALE embryos from the huge transmitting Arangatang EX-95 family!
- Grand dam is a full sister to Kingsway Doorman Andrea EX-91-USA: - 1st Sr. WDE 2018 and Grand Champion CT Show 2018!!
- Great-grand dam Kingsway Sanchez Arangatang EX-95 was 3rd at the Royal Winter Fair 2014 and a full sister to Kingsway Sanchez Armadillo EX-95-CAN!!

105. NH Lambeau Home

Reg.no.

DE 0771197380

Geb. Datum. 09.06.2022

Consignor

Nosbisch Holsteins & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	TL	FLC	UDC	PTAT	NM	GTPI
08/22	+459	+0.12	+0.08	51	37	2.95	-0.4	2.3	0.35	1.78	1.84	3.11	438	2629

Beta Casein: A2A2

106. 4 Female Embryos

Combination

FEMALE Mutually Agreeable Sire (MAS) x Momehailey Du Tombuy VG-86-DE VG-87-MS 2yr.

Method

ET - Grade A - Direct Transfer

Location Germany

Consignor

Nosbisch Holsteins & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

M. Momehailey Du Tombuy EX-90-DE EX-92-MS

M. Momehailey Du Tombuy EX-90-DE EX-92-MS @ European Show Libramont 2019

4. M. RF Goldwyn Hailey EX-97-CAN 5E 6*

Westcoast LAMBEAU

(Pursuit x King Doc x Jedi)

Momehailey Du Tombuy EX-90-DE

Conf. EX-90-DE EX-92-MS La3.

3/1La 305d 13.440kgM 3.8% 507F 3.5% 466P

- **EXZELLENT** Doorman Tochter, erfolgreiche Teilnehmerin für Deutschland auf der Europaschau '19 in Libramont! / EXCELLENT Doorman daughter - succesful shown in Libramont '19 for Team Germany

Val-Bisson DOORMAN

Hailey See VG-87-FR

Conf. VG-87-FR

2.00 305d 8.725kgM 4.9% 427F 3.7% 323P

- **Dempsey Enkelin von RH GOLDWYN HAILEY EX-97-CAN** / Dempsey grand daughter of RF GOLDWYN HAILEY EX-97-CAN!
- **Mutter von:**/ Dam to: LECOME @ Origenplus

Lirr Drew DEMPSEY

Crackholm Baxter Hannah EX-90-CAN 2*

Conf. EX-90-CAN EX-93-MS 6yr. 2*

2.00 305d 9.370kgM 4.5% 421F 3.5% 324P
2.00 651d 16.253kgM 4.6% 750F 3.7% 608P
6.01 220d 10.834kgM 4.0% 437F 3.3% 362P

- **Bislang 1 EX und 3 VG Töchter** / 1 EXCELLENT dtr and 3 VG dtrs till date! (08/22)
- **Die EX-90 Baxter Tochter direkt aus HAILEY!** / EX-90 Baxter dtr of HAILEY!!

NEXT DAMS

4e RF Goldwyn Hailey EX-97-CAN EX-97-MS 5E 8*

5e Mellholm Louie Hanah EX-92-CAN 10*

6e Mellholm Jolt Harriet EX-90-CAN 1*

+3.11 PTAT Lambeau x HAILEY EX-97

- Starten Sie einen neuen ZWEIG: Ihre Chance auf ein ganz tolles LAMBEAU Kalb mit tollem Index & +3.11 PTAT in direkte Linier aus einer der besten Schaukühe der letzten Dekade: RF Goldwyn Hailey EX-97-CAN EX-97 Euter
- Mutter Momehailey ist eine fanatsische EXZELLENTNE Doorman Tochter mit >13.400kg Milch & 3.47% EIWEIß & war bereits erfolgreich für Deutschland auf der Europaschau'19!
- Aus 5. Generationen EXZELLENTER Mütter!

+3.11 PTAT Lambeau x HAILEY EX-97

- Set off your sights! Your chance to buy a LAMBEAU heifer with great Index & +3.11 PTAT from one of the World's greatest show cows of all time: RF Goldwyn Hailey EX-97-CAN EX-97-MS
- Dam is a great EXCELLENT Doorman daughter with over 13.400kgM with 3.47% PROTEIN and who was successful shown at the European Show in Libramont '19!!
- From 5 generations EXCELLENT dams!

107. Milksource LB *Attica P* Red

Reg.no.
Consignor

FR 3542574365
La Brasserie Holstein - Tel. +33 (0)6 83803325 - Email. ilygenetics@live.fr

Geb. Datum. 15.06.2022

M. Milksource Attica-Red EX-92-USA 3yr. (MAX)

M. Milksource Attica-Red EX-92-USA 3yr. (MAX)

3. M. KHW Regiment Apple-Red EX-96-USA 2E 28* DOM

Avant-Garde-I LATENIGHT-RED P

(Mirand PP *RC x Bailey *RC x Doorman)

Milksource Attica-Red EX-92-USA 3yr. (MAX)
Conf. EX-92-USA 3yr. (MAX)

- 3rd place Jr. 3 Yr-Old World Dairy Expo '21
- Res. All-American R&W Jr. 3-Yr Old 2021
- 2nd Mid-West Spring National Jr. 3-Yr Old '21
- Grand Champion Wisconsin District Holstein Show '20
- All-American Summer Jr. 2-Yr Old 2020
- All-Wisconsin, Wisconsin Red & White Championship Show '19
- H.M. Junior Champion Midwest National Spring Show '19
- 1st Summer Yearling Midwest National Spring Show '19
- 1st Summer Yearling Midwest National Red & White Spring Show '19

Milksource TAZ-RED

MS Apple Atarah VG-86-USA 2yr.
Conf. VG-86-USA 2yr.

- Nominated All-Canadian Milking Yearling '16
- Nominated All-American Yearling in Milk '16
- 4th Milking Yearling, Royal Winter Fair Holstein Show '16

2. M. MS Apple Atarah VG-86-USA 2yr.

Maple-Downs-I G W ATWOOD

KHW Regiment Apple-Red EX-96-USA 2E 28* DOM
Conf. EX-96-USA 2E 28* DOM

4.01 365d 16.216kgM 4.7% 763F 3.7% 596P
7.00 365d 15.096kgM 5.0% 750F 3.6% 540P
9.01 365d 16.670kgM 4.3% 718F 3.5% 581P
10.11 365d 14.415kgM 4.5% 653F 3.5% 509P
2898d 109.153kgM 4.7% 5.168F 3.7% 4.088P

- The 'One Million Dollar Cow'
- Res Grand Champion, Grand Int'l R&W Show '13
- Grand Champion, Grand Int'l R&W Show '11
- All-American R&W Aged Cow 2011

NEXT DAMS

- 4e Kamps-Hollow Altitude *RC EX-95-USA
- 5e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 6e Clover-Mist Augy Star EX-94-USA 4E DOM
- 7e D-R-A August EX-96-USA 4E DOM

ROTE & HORNLOSE Latenite-P aus Attica EX-92!

- Ihre Chance auf eine exklusive LATENITE-P Tochter direkt aus Milksource Attica-Red EX-92-USA
- Milksource Attica-Red EX-92-USA, ist eine hoch dekorierte Schaukuh, u.a. Top 3 als Jr. 3 Yr. Old World Dairy Expo 2021
- Ihre Großmutter ist die unglaubliche 'One Million Dollar Cow' KHW Regiment Apple-Red EX-96-USA. Die Mutter von Miss Apple Snapple-Red EX-96-USA & MS D Apple Danielle Red EX-95-USA.

RED & POLLED Latenight dtr from Attica EX-92!

- One of the first opportunities on a Latenite P-Red calf out of Milksource Attica-Red EX-92-USA
- Milksource Attica-Red EX-92-USA won multiple titels on her name, like 3rd place Jr. 3 Yr. Old World Dairy Expo 2021
- Her great grand dam is the amazing 'One Million Dollar Cow' KHW Regiment Apple-Red EX-96-USA. The dam to Miss Apple Snapple-Red EX-96-USA & MS D Apple Danielle Red EX-95-USA.

108. NM King Doc *Adventure*

Reg.no.
Consignor
Index

DE 1604547005 Geb. Datum. 24.01.2022
Bernd Deurling & Nesselalmilch GmbH - Tel. +49 (0)170 2458822 - Email. christof.kaestner@gmx.de
08/22 +0.17%F / +0.06%P / +3.88 Rear Udder Width / +2.47 UDC / +2.28 FLC / **+3.18 PTAT**

08/22 +6 Dairy Strength / +8 Mammary System / +7 Feet & Legs / **+8 Conformation**

READY TO FLUSH!!

M. MS Apple Anzlee *RC EX-92-USA

2. M. KHW Regiment Apple-Red EX-96-USA 4E DOM 28*

Sister to M. Ms Delicious Apple-Red EX-94-USA 2E

Woodcrest KING DOC
(Kingboy x Mack x Snowman)

MS Apple Anzlee *RC EX-92-USA
Conf. EX-92-USA

- **1st Sr. 3-Yr Old, Best Udder and H.M. Int. Champion Northeast Spring National Show '18**
- **Halbschwester zu:** / Maternal sister to:
Miss Apple Snapple-Red EX-96-USA
- Grand Champion Midwest National R&W Spring Show 2019
- 2nd 125,000 Lb. Production Cow WDE 2019
- Nominated All-Canadian R&W 4 Year Old 2017
- 1st & BU Four Year Old, Reserve Senior Champion & H.M. Grand Champion R&W WDE '17
- **Selbe Familie wie:** / Same family as:
Erbacres Snapple Shakira EX-97-CAN 2E
- Grand Champion World Dairy Expo 2021
- Grand Champion Canadian National Show 2021
- Intermediate Champion World Dairy Expo '18 & more

Maple-Downs-I G W ATWOOD

KHW Regiment Apple-Red EX-96-USA
Conf. EX-96-USA 24* 4E DOM

4.01 365d 16.216kgM 4.7% 763F 3.7% 596P
7.00 365d 15.096kgM 5.0% 750F 3.6% 540P
9.01 365d 16.670kgM 4.3% 718F 3.5% 581P
10.11 365d 14.415kgM 4.5% 653F 3.5% 509P
2898d 109.153kgM 4.7% 5.168F 3.7% 4.088P

- **The 'One Million Dollar Cow'**
- **Res Grand Champion, Grand Int'l R&W Show '13**
- **Grand Champion, Grand Int'l R&W Show '11**
- **All-American R&W Aged Cow 2011**

Carrousel REGIMENT-RED

Kamps-Hollow Altitude *RC EX-95-USA
Conf. EX-95-USA

2.00 2x 365d 13.077kgM 3.8% 498F 3.7% 484P
4.03 2x 365d 13.803kgM 4.2% 575F 3.3% 459P
7.00 2x 365d 18.003kgM 4.7% 839F 3.5% 628P
Life: 1844d 65.525kgM 4.3% 2.855F 3.7% 2.399P

- **Red Impact Cow of the Year 2009**
- **Wisconsin Cow of the Year 2009**
- **Mutter von:** / Dam to: Advent, Jotan & Acme

NEXT DAMS

- 4e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 5e Clover-Mist Augy Star EX-94-USA 4E DOM
- 6e D-R-A August EX-96-USA 4E DOM
- 7e D-R-A Ideal Precious Leader EX-90-USA 2E
- 8e D-R-A Princess Lad Leader EX-90-USA 3E

+3.18 PTAT aus 8. Gen. EX-Apple's!

- Tolle spülbereite KING DOC mit +3.18 PTAT/ +8 Conf. aus dem H.M. Int. Champion Northeast Spring National Show '18 und aus insgesamt 8. Gen. EXZELLENT eingesufter Mütter aus der Apple Dynastie!
- Solomon Schwester war das ehemalige #1 PTAT Rind in den USA!
- Apple-Red war Grand & Res. Grand Champion R&W @ Madison

+3.18 PTAT from 8 gen. EX-Apple's!

- Fabulous KING DOC heifer with +3.18 PTAT/ +8 Conf. from the H.M. Int. Champion Northeast Spring National Show '18 backed by 8 generations EXCELLENT Apple's! Get in the game now!!
- Solomon sister was the former #1 PTAT heifer in the United States
- Apple-Red is the Grand & Res. Grand Champion R&W @ Madison

109. MS JK Latenite *Fannie P* Red

Reg.no.
Consignor
Index

NL 661541867

Geb. Datum. 22.03.2022

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com

 08/22 +0.10%F / +0.04%P / +0.1 DPR / +1.09 Teat Length / +1.63 UDC / +1.26 FLC / +2.08 PTAT

 08/22 +10 Feet & Legs / +7 Mammary System / +5 Rump / +9 Conformation

2. M. Meadow Green Abso Fanny-Red EX-96-USA 2E - Grand Champion R&W Royal Winter Fair 2019

M. Ms Fannys Flawless-Red VG-88-USA 2yr.

2. M. Meadow Green Abso Fanny-Red EX-96-USA 2E
Grand Champion R&W World Dairy Expo 2017

Avant-Garde-I LATENITE P-RED

(Mirand PP *RC x Bailey *RC x Doorman)

Ms Fannys Flawless-Red VG-88-USA 2yr.

Conf. VG-88-USA 2yr.

- 1st Sr. 2-Yr Old & Int. Champion Harrisburg PA Show 2022
- Halbschwester zu: / Maternal sister to:
Ms Fannys Fabulous EX-93-CAN
Miss Fannys Free For All VG-88-CAN EX-91-MS 4yr.
Wedwood Adonis Fany VG-87-CAN VG-87-MS 4yr.

Cycle McGucci JORDY-RED

Meadow Green Abso Fanny-Red EX-96-USA

Conf. EX-96-USA 2E

3.03 365d 11.059kgM 4.9% 537F 3.4% 381P
4.05 343d 11.639kgM 4.7% 545F 3.7% 427P
5.05 333d 12.537kgM 4.7% 588F 3.8% 478P

- Grand Champion R&W World Dairy Expo '17
- 1st 125,000lbs Production Cow and Res. Grand Champion R&W World Dairy Expo '19
- Grand Champion R&W Royal Winter Fair 2016
- Grand Champion R&W Royal Winter Fair 2017
- Grand Champion R&W Royal Winter Fair 2019
- All-American R&W Aged Cow 2019
- R&W All-American 6-Yr Old Cow 2017
- Nom. All-American & All-Canadian Aged Cow '19
- Res. All-American 150,000lb Cow 2019
- Sr. & Grand Champion All-American (B&W) 2017
- >1000kg kombiniert Fett + Eiweiß / >1000kg combined Fat + Protein

Apples ABSOLUTE-RED

Meadow Green Redman Fancy EX-90-CAN 5*

Conf. EX-90-CAN EX-91-MS 5E 5*

3.01 365d 12.013kgM 3.2% 381F 3.4% 405P
4.05 305d 11.919kgM 3.8% 449F 3.3% 391P
5.07 305d 12.350kgM 4.9% 601F 3.4% 423P
6.11 305d 10.652kgM 3.8% 408F 3.2% 344P
8.03 305d 11.061kgM 4.1% 451F 3.3% 363P
10.05 305d 11.365kgM 4.1% 461F 3.3% 370P

- 12 VG oder EX eingestufte Töchter in Kanada / 12 Very Good or EXCELLENT daughters in Canada (09/21)

• 5* Sterne Zuchtkuh / 5 STAR BROOD COW

NEXT DAMS

4e Double Miles Fairy VG-85-CAN 6yr. 3*

5e Doubleagle Rooster Fairy VG-85-CAN 3yr. 1*

6e Doubleagle Cave Fairy-Red VG-86-CAN 4yr.

HORNLOSE ROTE Enkelin von FANNY EX-96

- Meadow Green Abso Fanny-Red EX-96-USA, ohne Frage eine der bedeutensten Schaukühe der letzten Dekade! Sie war 3x Grand Champion R&W Royal Winter Fair und Grand @ World Dairy Expo!!
- Fanny züchtet: Die ersten 4 Töchter sind alle VG-87 2yr. oder EXZELLENT!
- Vater Latenite P-Red ist in Europa nicht verfügbar! Exklusive Möglichkeit!

POLLED R&W grand dtr of FANNY EX-96

- Meadow Green Abso Fanny-Red EX-96-USA is one of the intriguing Red & White cows of the past decade in Northern-America with Triple Grand Champion R&W Royal Winter Fair and Grand @ World Dairy Expo!!
- Fanny her first 4 dtrs in milk are all VG-87 2yr. or EXCELLENT!
- Sire Latenite P-Red is not available in Europe! UNIQUE offering!!

110. NH MCD *O'*Kiki Red

Reg.no.
Consignor

DE 0771197324
Nosbisch Holsteins & J. Hennecke

Geb. Datum. 19.02.2022

- Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

4. M. Decrausaz Iron O'Kalibra *RC EX-97-CH

Same family. S Bro Army O'Kaboom-Red VG-87-CH La2.

3. M. GS Alliance Sid O'Kamila *RC EX-90-DE

Aprilday MCDONALD P-RED

(Ronald *RC x Pat-Red x Clarence)

NH O'Lala *RC VG-87-DE 5yr.

Conf. VG-87-DE VG-87-MS 5yr.

3/2La 305d 10.419kgM 3.9% 406F 3.7% 383P
HL2 305d 11.197kgM 3.9% 431F 3.7% 417P

- **VG-87 eingestufte Urenkelin der dreifachen Swiss Expo Champion: O'KALIBRA** / VG-87 grand daughter to the triple Swiss Expo Champion: O'KALIBRA
- **3.7% EIWEIß / 3.7% PROTEIN**
- **Selbe Familie wie:** / Same family as:
GS Alliance Lotus O'Kiki-Red EX-91-CH La3.
- 1st & Res. Jr. Champion Swiss Expo 2016
- 1st place Swiss Expo 2017

Mr D Apple DIAMONDBACK *RC

Wilcor O'Karina *RC GP-84-DE 2yr.

Conf. GP-84-DE 2yr.

3/2La 274d 10.257kgM 3.6% 372F 3.2% 328P
HL2 274d 10.150kgM 3.8% 382F 3.2% 321P

- **Vollschwester zu:** / Full sister to:
Wilcor Goldwin O'Kadabra VG-89-NL EX-92-MS
- 1st, Best Udder & HM. Champion 2yr. Old National HHH Show '16
- Udder Champion & HM. Champion 2yr. Old Pesse '17

Braedale GOLDWYN

GS Alliance Sid O'Kamila *RC EX-90-DE

Conf. EX-90-DE

La1 305d 12.502kgM 2.9% 356F 3.1% 389P
3/2La 305d 14.191kgM 3.0% 427F 3.0% 430P
HL3 305d 15.880kgM 3.1% 497F 3.0% 471P

- **Direkt aus O'KALIBRA!!** / Straight out of O'KALIBRA!!
- **Goldwyn Tochter verkauft für 35.000 EUR auf der Schau der Besten** / Goldwyn daughter sold for EUR 35.000 @ Masterrind Exclusive @ Schau der Besten '15

NEXT DAMS

- 4e Decrausaz Iron O'Kalibra *RC EX-97-CH
- 5e Decrausaz Integrity O'Kitty *RC EX-90-CH 2E
- 5e O Kitten *RC VG-89-CH
- 6e Lystel Cares Factor EX-91-CAN

O'KALIBRA in ROT

- Ihre Chance!! Wundervolle frühe ROTES McDonald P-Red Kalb aus der fantastischen Familie von Decrausaz O'Kalibra EX-97-CH wird verkauft!!
- O'Kalibra war 3x Grand Champion @ Swiss Expo und European Champion Fribourg 2013!!
- Selbe Familie wie GS Alliance O'Katanga EX-94-CH
- 1st place Swiss Expo 2019

An RED O'KALIBRA

- Opportunity knocks!! An adorable early R&W McDonald P-Red heifer from the tremendous Decrausaz O'Kalibra EX-97-CH sells!!
- O'Kalibra was 3x Grand Champion @ Swiss Expo and European Champion Fribourg 2013!!
- Same family as GS Alliance O'Katanga EX-94-CH
- 1st place Swiss Expo 2019

111. Luck-E OV Amanda *RC

Reg.no.
Consignor

NL 625205624

Geb. Datum. 29.12.2021

Robert Overvelde - Tel. +31 (0)6 22420602 - Email. robert.overvelde@hetnet.nl

READY TO FLUSH!!

Maternal sister. Loh TJ Alessja EX-95-DE - just after her EX-95 classification!!

M. Luck-E Redburst Aphrodite-Red VG-87-NL 3yr.

2. M. Luck-E Advent Atlanta EX-94-USA 2E

Coomboona Zipit MIRAND PP *RC (Zipit P x Kingboy x Ladd P-Red)

Luck-E Redburst Aphrodite-Red VG-87-NL 3yr. Conf. VG-87-NL 3yr.

2/2La 289d 11.065kgM 3.6% 396F 3.1% 338P
HL2 305d 12.425kgM 3.7% 460F 3.0% 368P

- Eine der besten RÖTEN Färsen ihrer Generation / One of the greatest R&W 2-Yr. Olds in Europe
- Top 5 R&W 2yr. old Swiss Expo Lausanne '16
- Mutter von: / Dam to: Loh TJ Alessja EX-95-DE
 - Grand Champion German Dairy Show 2019
 - Int. & Grand Champion Schau der Besten '19
 - 2nd place European Show Libramont '19
 - 2yr. Old Champion Schau der Besten '18
- & Loh DICE-RED @ Masterrind
- & LOH TJ Alaska Red VG-86-DE 2yr.
- 4th place German Dairy Show '19 & 1st place Emslandtierschau '19 (between B&W's)

Lookout P REDBURST-RED

Luck-E Advent Atlanta *RC EX-94-USA 2E Conf. EX-94-USA 2E

2.04 349d 12.143kgM 4.0% 490F 3.0% 364P
3.05 365d 17.599kgM 3.9% 694F 3.0% 533P
5.03 365d 18.044kgM 3.7% 668F 3.0% 545P

- Vollschwester ist die Mutter von: / Full sister is dam to: AWESOME RED & ADONIS RED!

KHW Kite ADVENT-RED

Luck-E Blitz Australia VG-87-USA GMD DOM Conf. VG-87-USA GMD DOM

2.02 365d 17.232kgM 4.0% 693F 3.0% 513P

- Vollschwester zu: / Full sister to: Australia EX-90-USA 2E

NEXT DAMS

- 4e Luck-E Skychief Arizona EX-90-USA GMD DOM
- 5e Hart-Lyn Starbuck Ashley EX-94-USA 2E GMD DOM
- 6e Kachina Valiant Act VG-86-USA
- 7e Dodeb Matt Actress EX-93-USA 3E
- 8e Lamkinland B Matt Actress VG-85-USA VG-85-USA

Alessjas *RF und HORNLOSE Schwester!!

- WOW, ihre Chance auf eine *RF und HORNLOSE Mirand Schwester zu einer der aufregendsten und gefragtesten Kühe Europas: Loh TJ Alessja EX-95-DE
 - Grand Champion German Dairy Show 2019 & Schau der Besten 2019.
- Großmutter Atlanta ist die Vollschwester zu Luck-E Advent Asia EX-94-USA & Mutter der Exterieurstars AWESOME-RED & ADONIS-RED!

Alessja her *RC & POLLED sister!!

- Super opportunity to buy a Red Carrier and POLLED Mirand sister to one of the greatest show cows in Europe: Loh TJ Alessja EX-95-DE
 - Grand Champion German Dairy Show 2019 & Schau der Besten 2019.
- Grand dam Atlanta is the full sister to Luck-E Advent Asia EX-94-USA & dam to the influential sires AWESOME-RED & ADONIS-RED!

112. Mox *Alpentime*

Reg.no.
Consignor

DE 0818164515
Mox Holsteins - Tel. +49 (0)170 3151251 - Email. mock@stueblehof.de

Geb. Datum. 12.12.2021

READY TO FLUSH!!

M. Mox Alpengirl EX-90-DE

M. Mox Alpengirl EX-90-DE - As 2yr. Old

M. Mox Alpengirl EX-90-DE
Grand Champion RBW-Show 2017

Scherrer's Haegar BARCA
(Haegar x Anibal x Blooming)

Mox Alpengirl EX-90-DE
Conf. EX-90-DE

5/5La 305d 12.698kgM 4.2% 533F 3.7% 465P
HL4 305d 15.537kgM 4.6% 715F 3.6% 555P

- **Grand Champion & Best Udder RBW-Show '17**
- **Intermediate Champion & Best Udder @ National Young Breeders Show 2016**
- **Ungeschlagen im Schauring in ihrer 1. Laktation!** / In her first lactation UNBEATEN in the show ring!
- **Tolle Exterieur &- Leistungsquelle für die Braunviehzucht** / One of the greatest Brown Swiss type / production cows to be find Worldwide!
- **>1000kg kombiniert Fett + Eiweiß** / >1000kg combined Fat + Protein

JULAU

Hanni VG-86-DE
Conf. VG-86-DE

8/7La 296d 6.823kgM 4.4% 297F 3.6% 245P
HL4 305d 8.454kgM 4.6% 385F 3.6% 300P

- **3.7% EIWEIFß** / 3.7% PROTEIN

JUBLEND

Hanna

3.07 305d 12.054kgM 3.8% 462F 3.1% 370P
4.11 305d 14.442kgM 4.1% 586F 2.9% 414

- **V. / s. DIEGO**

NEXT DAMS

- 4e Halma (s. Vido)
- 5e Hanna (s. Emstar)

Grand Champion RBW-Show 2017!!

- **BROWN SWISS** Rind vom Top Typvererber: BARCA, direkt aus dem Grand Champion & Bestes Euter RBW-Schau 2017: Mox Alpengirl EX-90-DE!!
- Barca ist eine der besten Leistungskühe bei Mox Holsteins mit bis zu 58kgM / Tag!!
- **BROWN SWISS** vom feinsten! Leistung & Typ in einem Paket!

Grand Champion RBW-Show 2017!!

- **BROWN SWISS** heifer sired by the Swiss Show Sire: BARCA straight out the Grand Champion & Best Udder RBW-Show 2017: Mox Alpengirl EX-90-DE!!
- Barca is one of the biggest production cows at Mox Holsteins with yielding at top at 58kgM / day!!
- **BROWN SWISS** at it's best! Production and Type in one package!!

113. Dynamite Disc

Reg.no.
Consignor

DE 0542283618 Geb. Datum. 21.04.2022
Johannes Schütte - Tel. +49 (0)151 11555989 - Email. johannesschuette87@web.de

3. M. Babels Vinozak Diva EX-95-DE

2. M. Zeus Dinar EX-90-DE (R) with Glenn Glarus

2. M. Zeus Dinar EX-90-DE (R) with her full sister

La Rainbow Bfly DYNAMITE
(Cadence x Durham x Supreme)

Disco 250 VG-89-DE La3.
Conf. VG-89-DE La3.

3/2La 305d 10.801kgM 3.7% 400F 3.6% 393P
HL2 305d 12.764kgM 3.6% 464F 3.7% 467P

Schärz BS Vigor ANIBAL

Babels Zeus Dinar EX-90-DE
Conf. EX-90-DE

8/8La 305d 9.695kgM 4.1% 397F 3.7% 356P
HL3 305d 12.043kgM 4.2% 508F 3.5% 418P

- **Fast 100.000kgM!** / Alomst 100.000kgM!
- **3.7% EIWEIß im Schnitt** / 3.7% PROTEIN in average!!

Peters'Top Zoldo ZEUS

Babels Vinozak Diva EX-95-DE
Conf. EX-95-DE

7/7La 305d 11.000kgM 4.6% 506F 3.8% 421P
HL3 305d 12.198kgM 5.0% 614F 3.9% 470P

- **>108.000kgM Lebensleistung in 8 Laktationen** / >108.000kgM lifetime production at 8 times calving!
- **International Bullenmutter mit 12 Bullen in der Besamung** / International Bulldam with 12 sons in AI
- **2x Deutsche Bundessiegerin** / 2x German National Champion

NEXT DAMS

4e Dasy (s. Jupiter)
>64.000kgM lifetime production!!

Brown Swiss vom FEINSTEN!

- Ihre Chance auf eine ganz außergewöhnliche Brown Swiss!!
- Verkauft wird eine Dynamite aus einer VG-89 Anibal Mutter aus der EX-90 Zeus Tochter der 2x Nationalsiegerkuh, Bullenmutter & 100.000.kg Kuh: Babels Vinozak Diva EX-95-DE
- Viele Bullen aus dieser Familie stehen auf Besamungsstationen

Brown Swiss at its BEST!

- It's BROWN SWISS time!!
- Selling is a Dynamite daughter from a VG-89 Anibal dam followed by an EX-90 Zeus daughter from the German National Champion, bull dam and >108.000kgM lifetime production: Babels Vinozak Diva EX-95-DE
- Family that delivered many sons for A.I.

114. 4 Embryos

Consignor
Combination
Method

Diamond Genetics - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
Visor P*S x Kedar Blooming Snickers EX-90-DE EX-MS
IVF - Grade A - Direct Transfer **Location** The Netherlands

3. M. Old Mill E Snickerdoodle EX-94-USA

M. Kedar Blooming Snickers EX-90-DE EX-MS

2. M. Old Mill Starbuck Spottie EX-94-UK

Visor P*S

(Viper P x GS Huxoy x Huray)

Kedar Blooming Snickers EX-90-DE EX-MS

Conf. EX-90-DE EX-MS

3/2La 305d 9.039kgM 4.5% 410F 4.0% 363P
HL1 305d 9.220kgM 4.5% 418F 4.1% 376P

- **Champion Reg. Area Show '18**
- **Schwester zu G-Swiss elite Glen Shakira VG-86-CH 2yr. - Topseller Swiss Sale '11 für CHF 15.000 / Sister to G-Swiss elite Glen Shakira VG-86-CH 2yr. - topseller Swiss Sale '11 for CHF 15.000**
- **Schwester zu: / Sister to:**
Calvin Sanchia Maria VG-89 EX-MS
- Grand Champion & Best Udder UK Dairy Day '16

Scherma Glenn BLOOMING

Old Mill Starbuck Spottie EX-94-UK

Conf. EX-94-UK

2.03 305d 8.404kgM 4.5% 377F 3.9% 326P
3.10 305d 9.814kgM 4.4% 431F 3.6% 354P
4.11 305d 10.514kgM 4.3% 456F 4.0% 424P

- **1st Sr. Cow & HM. Grand UK National '13**
- **Mutter von: / Dam to:**
Calvin Sanchia Maria VG-89 EX-MS , Grand
- Champion & Best Udder UK Dairy Day '16
- **Mutter von: / Dam to:**
G-Swiss Elite Glen Shakira VG-86-CH 2yr.,
- topseller Swiss Sale '11 for CHF 15.000
- **Mehrere hoch eingestufte Nachkommen und Schausieger unter ihren Töchtern / Multiple high scoring and show winning daughters**

Mort Jades STARBUCK

Old Mill E Snickerdoodle EX-94-USA

Conf. EX-94-USA

2.01 310d 18.630kgL 4.3% 807F 3.6% 675P
3.02 365d 10.387kgM 4.6% 474F 3.4% 357P
4.08 365d 14.148kgM 4.5% 633F 3.5% 497P
6.09 365d 15.236kgM 4.2% 643F 3.6% 541P

- **Supreme Champion WDE '03**
- **6 x Grand Champion World Dairy Expo!**
- **Supreme Champion PA All-American '08 & '09**
- **Unanimous All-American 4-Yr. Old '03**
- **4 All-American titles**
- **Grand Champion Centraion National '03, '04 '05 '06 '08 & '09**

NEXT DAMS

4e Old Mill E Cookie EX-90-USA

5e Old Mill Dollys Taffy (All-American Jr. Calf & 2-Yr. Old)

6e Old Mill Dolly Anne (Nom. All-American Jr. Calf)

SNICKERDOODLE EX-94-USA

- Was für eine tolle Möglichkeit! Visor P*S Embryonen aus der EXZELLENTEN Bloomin Tochter und Schaukuh Snickers! In der dritten Generation finden wir die 6 x Grand Champion Kuh der World Dairy Expo, die LEGENDE: Old Mill E Snickerdoodle EX-94-USA!!
- Großmutter war: 1. Platz Alte Kühe & HM. Grand UK National 2013
- Ihre Chance auf eine eigene SNICKERDOODLE, nur das BESTE ist gut genug!

SNICKERDOODLE EX-94-USA

- What a special opportunity, Visor P*S embryos from the EXCELLENT show cow sired by Blooming and then on the 3rd generation the 6x Grand Champion of the World Dairy Expo, the LEGEND: Old Mill E Snickerdoodle EX-94-USA!!
- Grand dam was 1st Sr. Cow & HM. Grand UK National 2013
- Get your own SNICKERDOODLE, get the BEST!!

115. Kingsway *Jalina* *RC

Reg.no.
Consignor

DE 0364342050 Geb. Datum. 11.04.2022
Erik Büscherhoff - Tel. +49 (0)171 3221976 - Email. ebuescherhoff@masterrind.com

M. Knonaudale Jasmine EX-96-CAN EX-97-MS 4E 11*

Maternal sister. Knonaudale Mudpie EX-94-USA

Maternal sister. Knonaudale Orangecrush EX-93-USA

Luck-E Absolute AWESOME-RED
(Absolute-Red x Advent-Red x Blitz)

Knonaudale Jasmine EX-96-CAN 4E 11*
Conf. EX-96-CAN EX-97-MS 4E 11*

5.04 322d 12.524kgM 4.3% 533F 3.6% 447P
6.07 365d 14.028kgM 5.0% 707F 3.6% 509P
8.02 365d 15.242kgM 4.9% 746F 3.4% 519P

- Nominated for Canadian Cow of the Year '20
- Res. All-Canadian Longtime Production '17
- 2nd Longtime Production Royal '17
- Grand Champion Nothumberland '17
- 1st Longtime Production Ontario Summer Show '17
- Grand Champion Autumn OPP '17
- All-Ontario Longtime Production '17
- H.M. All-Ontario Mature Cow '15
- Res. Grand Champion Northumberland '13
- 23 VG oder EXZELLENT Töchter in Kanada / 23 VG or EXCELLENT daughters in Canada!

Breadale GOLDWYN

Knonaudale Elsy EX-92-USA
Conf. EX-92-USA 7*

2.02 365d 11.573kgM 3.7% 425F 3.4% 389P
3.09 365d 15.581kgM 3.3% 507F 3.2% 504P

- 8 VG or EXCELLENT daughters
- 2nd 2yr. old Maxville Spring '07
- 2nd Sr. 2yr. old Stormont '07
- 2nd yearling Maxville Spring '06

TCET LYSTER

Knonaudale Anna VG-88-CAN
Conf. VG-88-CAN 4*

3.05 365d 12.446kgM 4.0% 501F 3.5% 440P
4.11 365d 13.597kgM 4.2% 568F 3.3% 450P
7.00 365d 14.000kgM 4.3% 603F 3.4% 478P

- Tiefe kanadische Kuhfamilie! / From a deep Canadian cow family

NEXT DAMS

4e Knonaudale Toodie GP-83-CAN 2yr.
5e Knonaudale Perpetue VG-87-CAN
6e Knonaudale Liz VG-88-CAN

RC Tochter DIREKT aus JASMINE EX-96

- Exklusive ROTFAKTOR Awesome direkt aus Jasmine EX-96-CAN
- Jasmine EX-96-CAN hat eine unglaubliche lange Erfolgsliste und war u.a. Champion auf der Nothumberland show 2017
- Verkaufstier ist eine Schwester zu Kingsway Windbrook Jazz EX-95-CAN 2E, der Grand Champion Northumberland 2018
- 4 Vollschwestern bei Kingsway zwischen VG-87-CAN 2yr. & VG-85-CAN 2yr. eingestuft!

Jasmine EX-96 her *RC Awesome daughter!

- Stunning Red Carrier Awesome-Red daughter from the Grand Champion Nothumberland '17 and more: Knonaudale Jasmine EX-96-CAN
- She is the maternal sister to Knonaudale Mudpie EX-94-USA - Reserve Intermediate Champion Ontario Summer Show '15
- 4 full sisters are all scoring between VG-87-CAN 2yr. & VG-85-CAN 2yr.

116. MS Lambda *All Inn*

Reg.no.
Consignor

DE 0542202921

Geb. Datum. 02.03.2022

Dirk vom Stein, Dark Lemmer & Christiane Lohmann - Tel. +49 (0)160 94854706 - Email. dvs@stggermany.de

M. Sheeknoll Atwood 2566 EX-93-USA

2. M. Sheeknoll Bolton Ariana EX-94-USA

Sister to M. Sheeknoll Beemer Charlotte 2577 EX-92-USA

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Sheeknoll Atwood 2566 EX-93-USA
Conf. EX-93-USA

3/3La 305d 13.597kgM 4.1% 556F 3.3% 449P
HL3 305d 14.583kgM 4.0% 586F 3.3% 476P

- **Halbschwester zu:** / Maternal sister to:
Sheeknoll Beemer 2597 VG-85-CAN 2yr.
Mutter von: / Dam to: Blondin THUNDER STORM
@ Blondin Sires
& Sheeknoll Beemer Charlotte 2577 EX-92-USA

Maple-Downs-I G W ATWOOD

Sheeknoll Bolton Ariana EX-94-USA DOM
Conf. EX-94-USA EX-94-MS 5yr. DOM

1.11 305d 9.235kgM 5.0% 460F 3.5% 325P
3.01 305d 14.960kgM 4.4% 665F 3.5% 523P
4.09 305d 12.565kgM 4.3% 535F 3.3% 415P

- **3rd Jr. 3-Yr Old and Best Udder Midwest Fall National Show 2013**
- **Reserve Int. Champion Lake-Prairie Kite Anika '12**
- **1st Jr. 2-Yr Old & Reserve Int. Champion Midwest Fall National 2012**
- **Reserve All-American Summer Yearling '11**
- **>1000kg kombiniert Fett + Eiweiß / >1000kg combined Fat + Protein**

Sandy-Valley BOLTON

Sheeknoll Shottle Tootsie VG-88-USA 4yr. DOM
Conf. VG-88-USA 4yr. DOM

3.01 305d 13.005kgM 4.5% 589F 3.3% 428P
4.01 305d 13.499kgM 4.6% 615F 3.3% 445P
5.02 305d 12.596kgM 4.5% 566F 3.4% 425P

- **V. / s. Picston SHOTTLE**
- **>1000kg kombiniert Fett + Eiweiß / >1000kg combined Fat + Protein**

NEXT DAMS

- 4e Hardwater Shauna VG-87-USA
- 5e Hardwater Saudi EX-90-USA GMD DOM
- 6e Marsh-Pasture Sibyl EX-92-USA GMD DOM
- 7e Marsh-Pasture Sidney GP-83-USA 2yr.
- 8e Lars-Acres Super VG-87-USA DOM
- 9e Ladstead Lars-Acres Sassy EX-95-USA GMD DOM
- 10e Ladstead Persuader Sissy VG-85-USA
- 11e Ladstead Astronaut Star VG-86-USA

Delta-Lambda Enkelin von ARIANA EX-94

- Tolle Delta-Lambda & eine der ersten Chancen in Europa auf einen Nachkommen von Sheeknoll Bolton Ariana EX-94-USA: Vielfache Nordamerikanische Schausiegerin, All-American und Großmutter von THUNDER STORM @ Blondin Sires!!
- Mutter ist eine EX-93 Atwood Tochter mit vielen EX Schwestern!
- Geht zurück auf Ladstead Lars-Acres Sassy EX-95-USA GMD DOM

Delta-Lambda grand dtr of ARIANA EX-94

- Impressive Delta-Lambda and one of the first European chances to get into the family of the WORLD WIDE known: Sheeknoll Bolton Ariana EX-94-USA: multiple North-American show winner, All-American and grand dam to THUNDER STORM @ Blondin Sires!!
- Dam is an EX-93 Atwood daughter and has multiple EX-sisters!!
- Going back on Ladstead Lars-Acres Sassy EX-95-USA GMD DOM

117. NH DG Chief Zara

Reg.no.
Consignor

DE 0771090721

Geb. Datum. 31.01.2022

Nette Holsteins - Tel. +49 (0)173 8121398 - Email. ralfhickmann@freenet.de

118. 4 Female Embryos

Consignor
Comb.
Method

Nosbisch Holsteins & Diamond Genetics - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

FEMALE Stantons CHIEF x Bel Doorman Zita EX-90-DE EX-92-MS

ET - Grade A - Direct Transfer

Location Germany

M. Bel Doorman Zita VG-89-DE EX-MS La2.

Sister to 2. M. Toc-Farm Allen Amyly EX-95-IT

Sister. NH DG Zamara VG-88-NL VG-89-MS (MAX) 2yr.

Stantons CHIEF

(High Octane x Numero Uno x Observer)

Bel Doorman Zita EX-90-DE EX-92-MS

Conf. EX-90-DE EX-92-MS

2/2La 305d 11.230kgM 4.4% 489F 3.9% 433P
HL2 305d 13.540kgM 4.3% 582F 3.8% 516P

- 1st & Jr. Champion Swiss Expo Lausanne '17
- Mutter ist eine Halbschwester zu Toc-Farm Allen Amyly EX-95-IT / Dam is maternal sister to Toc-Farm Allen Amyly EX-95-IT
- Amyly ist die Mutter von GOLDSUN / Amyly is the dam to GOLDSUN
- 3.9% EIWEIß / 3.9% PROTEIN

Val-Bisson DOORMAN

Bel Goldwyn Queen EX-94-IT

Conf. EX-94-IT

2.02 305d 9.172kgM 4.2% 385F 3.4% 307P
3.05 280d 10.068kgM 4.2% 520F 3.4% 338P
4.05 305d 11.481kgM 3.8% 451F 3.3% 389P
5.08 276d 11.502kgM 3.8% 441F 3.3% 382P
6.09 304d 11.363kgM 3.6% 411F 3.2% 358P

- Schwester zum World Champion Toc-Farm Allen Amyly EX-95-IT / Sister to the World Champion Toc-Farm Allen Amyly EX-95-IT
- Queen war 2. in Verona 2016 / Queen was 2nd at Verona Show 2016

Braedale GOLDWYN

Toc-Farm Progress Amy EX-93-IT

Conf. EX-93-IT

2.00 300d 8.631kgM 4.0% 343F 3.6% 307P
3.00 305d 9.964kgM 4.1% 413F 3.7% 368P
4.02 305d 11.521kgM 4.6% 528F 3.3% 382P
5.07 305d 12.321kgM 4.7% 436F 3.5% 436P

- V. / s. Duncan PROGRESS
- Mutter von: / Dam to: Toc-Farm Allen Amyly EX-95-IT

NEXT DAMS

- 4e Sunnyslodge Skychief Amy EX-95-UK 2E 33*
- 5e Sunnyslodge Tab Ann EX-90-CAN EX-93-MS 2E 8*
- 6e Sunnyslodge Prelude Spottie VG-87-CAN 18*
- 7e Sunnyslodge He Man Judy VG-86-CAN
- 8e Sunnyslodge Lolie VG-85-CAN
- 9e Sunnyslodge Edith EX-CAN
- 10e Sunnyslodge Carol Maple VG-86-CAN
- 11e Merkdale Tena President VG-CAN

CHIEF aus dem JUNIOR CHAMPION Swiss Expo!!

- Ihre Chance auf ein Stantons Chief Kalb direkt aus dem Junior Champion Swiss Expo 2017 Lausanne: Bel Doorman Zita EX-90-DE EX-92 Euter
- Fantastische Väterfolge: Chief x EX-90 Doorman x EX-94 Goldwyn!!
- Großmutter ist eine Schwester zum WORLD CHAMPION: Toc-Farm Allen Amyly
- Halbschwester zu NH DG Zamara VG-88-NL 2yr., verkauft am GMS '21 für 9.000€

CHIEF of the JUNIOR CHAMPION Swiss Expo!!

- Get your own piece by Stantons CHIEF of Junior Champion of the Swiss Expo 2017 Lausanne: Bel Doorman Zita EX-90-DE EX-92-MS
- FANTASTIC CROSS: Chief x EX-90 Doorman x EX-94 Goldwyn!!
- Grand dam is a sister to the WORLD CHAMPION: Toc-Farm Allen Amyly
- Sister to NH DG Zamara VG-88-NL 2yr., sold @ GMS '21 for 9.000€

119. Mox *Margarita* P Red

Reg.no.
Consignor

DE 0818164550
Mox Holsteins - Tel. +49 (0)170 3151251 - Email. mock@stueblehof.de

Geb. Datum. 15.02.2022

M. Mox Macarena-Red EX-92-DE EX-93-MS

3. M. Mox Kite Maryrose EX-90-CH

Sister to 2. M. Mox Talent Mandy EX-95-CH 4E

Blondin WILLOWS P-RED

(Mirand PP *RC x Doorman x Atwood)

Mox Macarena-Red EX-92-DE

Conf. EX-92-DE EX-93-MS

5/4La 297d 10.125kgM 4.6% 464F 3.5% 353P
HL3 305d 10.839kgM 4.9% 528F 3.5% 376P

- Eine der **ROTEN STARS @ Mox Holsteins!** / One of the finest R&W cows at Mox Holsteins
- **3.5% EIWEIß / 3.5% PROTEIN**

GS Alliance O'KALIF-RED

Mox Marma VG-89-DE

Conf. VG-89-DE

3/3La 305d 10.676kgM 3.9% 415F 3.4% 359P
HL3 305d 12.052kgM 4.1% 497F 3.3% 392P

- **Halbschwester zu:** / Maternal sister to:
Mox Talent Mandy EX-95-CH 4E
- Junior Champion Expo Bulle '13
- 1st place Swiss Expo 2012
- 1st place Class 18 Swiss Expo 2020
& Ruegruet Joyboy Minneapolis EX-91-CH
- Int. Champion Swiss Expo 2013
- Int. Champion Expo Bulle 2013

Scientific DEBONAIR-RED

Mox Kite Maryrose-Red EX-90-CH

Conf. EX-90-CH

La1 305d 10.137kgM 5.0% 509F 3.7% 377P
La2 305d 12.105kgM 4.9% 590F 3.4% 412P

- **Topseller Mox Sale '08 für EUR 30.400 /** Topseller Mox Sale '08 for EUR 30.400
- **All-German Holstein Champion Red Heifer**
- **Res. Int. Champion R&W German Open '08**
- **H.M. Grand Champion Swiss Expo '08**
- **Thre Mutter war Res. Grand RBT German Open /** Her dam was Res. Grand Champion R&W German Open

NEXT DAMS

- 4e Birkenhof Rubens Mabel-Red EX-93-DE
- 5e WFD Mercedes VG-88-DE
- 6e La Présentation Memo-Red VG-86-DE
- 7e De La Presentation Mary VG-86-CAN 4*
- 8e De La Presentation Onelle VG-86-CAN 13*

Sind Sie bereit für den Schauring?

- Dieses tolle ROTE & HORNLOSE Willows P-Red Tochter ist es!
- Direkt aus der EXZELLENT eingestufteten O'Kalif Tochter: Mox Macarena EX-92-DE!!
- Großmutter ist eine Schwester zum Int. Champion Swiss Expo & Expo Bulle: Ruegruet Joyboy Minneapolis EX-91-CH!!
- Geht zurück auf MARYROSE - verkauft für 30.400€, mehrfache Schausiegerin & fantastische Zuchtkuh!

It's SHOW TIME!!

- It's SHOW TIME with this sweet Willows P-Red daughter of the EXCELLENT O'Kalif daughter: Mox Macarena EX-92-DE!!
- Grand dam is sister to the Int. Champion Swiss Expo & Expo Bulle: Ruegruet Joyboy Minneapolis EX-91-CH!!
- Backed by MARYROSE - sold for 30.400 EUR, multiple Champion and and incredible brood cow!!

120. SCH Amaretto *Bright Day* Red

Reg.no.
Consignor

NL 661541665

Geb. Datum. 18.12.2021

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com

READY TO FLUSH!!

M. All-Star Jotan Bella EX-92-DE EX-94-MS

Sister. WR Aikman Brandy EX-92-DE EX-94-MS

Sister. WR Ladd Beyonce EX-91-DE
2yr. Old Champion RUW R&W Show 2015

KCKK AMARETTO-RED

(Jordy-Red x Integral *RC x Regiment-Red)

All-Star Jotan Bella EX-92-DE EX-94-MS

Conf. EX-92-DE EX-94-MS

2.05 287d 7.435kgM 4.1% 307F 3.5% 262P
3.06 251d 8.978kgM 4.0% 359F 3.7% 334P
4.05 305d 12.195kgM 4.1% 505F 3.5% 435P

- **Mutter von:** / Dam to:
WR Aikman Brandy EX-92-DE EX-94-MS
- Sr. Champion R&W RUW Show 2019
& WR Rudolph Bacardi EX-91-DE EX-91-MS
- Res. Sr. Champion R&W RUW Show 2019
& WR Ladd P Beyonce EX-91-DE
- 2-Yr Old Champion R&W RUW Show 2015
& Patbull-Red @ KI-Samen
- **Großmutter von:** / Grand dam to:
All-Star Alo-York Bellavista EX-91-CH La3.
- 2nd place Swiss Red Night 2019
- **Mehrere EXZELLENT Töchter!** /
Several EXCELLENT daughters!

JOTAN-RED

Benita VG-89-CH EX-91-MS

Conf. VG-89-CH EX-91-MS

3.04 305d 8.706kgM 4.7% 413F 3.9% 337P
4.06 305d 8.070kgM 5.1% 407F 4.1% 333P

- **Durchschnittlich 4.0% EIWEIß /**
Average of 4.0% PROTEIN

From the same herd. All-Star Agent Elegance EX-93-CH 2E
Grand Champion R&W Expo Bulle 2022 (Swiss National Show)

STADEL-RED

Rubens Beauty VG-88-CH EX-90-MS

Conf. VG-88-CH EX-90-MS

2.05 305d 7.387kgM 2.9% 215F 3.3% 241P
3.04 273d 8.906kgM 2.9% 260F 3.3% 293P
4.03 197d 8.061kgM 3.4% 277F 3.3% 269P

- **V. / s. STBVQ RUBENS *RC**

Amaretto-Red Tochter DIREKT aus Bella!

- KCKK AMARETTO-RED x All-Star Jotan Bella EX-92!!
- All-Star Jotan Bella ist eine der besten Jotan Töchter in Europa & eingestuft mit EX-94 im Euter!
- Halbschwester zu den RUW Schau Champions WR Aikman Brandy EX-92-DE EX-94-MS & WR Rudolph Bacardi EX-91-DE
- Tiefe Schweizer Kuhfamilie

Amaretto-Red daughter of Jotan Bella!

- KCKK AMARETTO-RED x All-Star Jotan Bella EX-92!!
- All-Star Jotan Bella is one of the best Jotan dtrs in Europe with an EXCELLENT 94 Mammary System!
- Maternal sister to the RUW Show Champions WR Aikman Brandy EX-92-DE EX-94-MS & WR Rudolph Bacardi EX-91-DE EX-91-MS
- Deep Swiss cow family!

121. 1st Choice Female

Consignor
Choice out of:

Philippe & Gaby Arnold & Wirtz - Tel. +352 (0)621 221909 - Email. pharnold@pt.lu
2 Live Kälber, beide Kälber sind auf der Auktion & werden beide verkauft /
2 LIVE ANIMALS - both will be presented at the sale and will sell both
WAP Valencia LU 18176201 21.01.2022
WAP Verona LU 18193196 23.01.2022

122. 2nd Choice Female

Consignor

Philippe & Gaby Arnold & Wirtz - Tel. +352 (0)621 221909 - Email. pharnold@pt.lu

WAP Valencia | SHE SELLS

WAP Verona | SHE SELLS

2. M. Arethusia Response Vivid EX-96-USA

M. Arethusia Gentry Valeria VG-85-LUX 2yr. and WAP Valencia & WAP Verona | THEY SELL!!

Sister to M. Arethusia HG Victoria EX-94-USA
2nd 6-Yr Old & Older Cow World Dairy Expo 2019

Lightning Ridge FERDINAND
(Viral x Celebrity x Senior)

Arethusia Gentry Valeria VG-85-LUX 2yr.
Conf. VG-85-LUX VG-86-MS 2yr.

HR La1. 305d 4.802kgM 5.1% 244F 3.8% 180P

- Tolle Jerseyfärsche mit ganz viel Potential! / Top JERSEY Show 2yr. Old
- Verkauft für 9.600€ am German Masters Sale 2020 / Sold for 9.600 EUR in the German Masters Sale 2020

Rapid Bay Indiana GENTRY

Arethusia Response Vivid EX-96-USA
Conf. EX-96-USA

4.01 2x 305d 9.199kgM 5.8% 533F 3.8% 348P

- Supreme Champion Royal Winter Fair 2014
- 1st Mature Cow Royal Winter Fair 2015
- 2nd Aged Cow World Dairy Expo 2015
- 1st Aged Cow Central National WDE 2014
- Grand Champion Royal Winter Fair 2012
- World Dairy Expo Reserve Supreme Champion '12
- Grand Champion Central National WDE 2012
- Unanimous All-American & All-Canadian 2014
- Halbschwester zu: / Maternal sister to: Arethusia Response Vivid EX-95-USA - Supreme Champion Royal '12 & '14
- Schwester zu: / Sister to: Arethusia Veronicas Comet EX-95-USA - Grand Champion Royal Winter Fair '10 & 6x All-American Nomination!!!

Hollylane R RESPONSE

Huronica Centurion Veronica EX-97-USA
Conf. EX-97-USA

2.00 334d 8.857kgM 5.5% 480F 4.1% 347P
2.11 365d 11.710kgM 5.1% 577F 4.1% 478P
4.09 365d 11.144kgM 5.6% 635F 4.0% 443P
6.08 365d 11.087kgM 5.6% 650F 3.6% 433P

- SUPREME CHAMPION, World Dairy Expo 2006 & GRAND '04, '05 & '06
- Grand Champion World Dairy Expo '04, '05 & '06
- Res. Grand Champion World Dairy Expo '02 & '07
- Winner of the Jersey Journal Great Cow Contest

NEXT DAMS

- 4e Genesis Renaissance Vivianne VG-87-CAN
- 5e Genesis Juno Virginia EX-91-CAN 4E
- 5e Swissbell F Veronica SUP EX 1
- 6e Swissbell Ella Virginia EX-90
- 7e Swissbell Virginia SUP EX-90
- 8e Belmont Jester Virginia SUP EX

FERNINAND Schwestern aus der Tochter von VIVID

- Vollschwestern von FERDINAND aus der Familie der LEGENDE: Huronica Centurion Veronica EX-97-USA - 6x All-American nominiert & Grand Champion Royal Winter Fair 2010
- Großmutter war Supreme Champion ROYAL WINTER FAIR 2014, Res. Supreme World Dairy Expo 2012, Grand Champion Royal '12 & mehr!!
- 7 Generationen EXZELLENTER Jerseykühe in diesem überragenden Pedigree!

FERDINAND sisters from Vivid EX-96 her dtr!!

- Full sisters by FERDINAND going back on the LEGEND: Huronica Centurion Veronica EX-97-USA - 6 times All-American nominated & Grand Champion Royal Winter Fair 2010
- Grand dam was Supreme Champion ROYAL WINTER FAIR 2014, Res. Supreme World Dairy Expo 2012, Grand Champion Royal '12 & more!!
- 7 generations EXCELLENT JERSEY's in this amazing pedigree!

123. Snickerdoodle-Boys Vic Sissi

Reg.no.
Consignor

DE 0957365327 Geb. Datum. 21.12.2021
Snickerdoodle-Boys - Tel. +49 (0)151 40337650 - Email. snickerdoodleboys@gmail.com

 08/22 +9 Dairy Strength / +10 Mammary System / +7 Feet & Legs / +12 Conformation

READY TO FLUSH!!

M. Batiscan Premier Simsalla VG-88-AT 3yr.

2. M. Batiscan Joel Sabrina VG-89-CAN 3yr.

Snickerdoodle-Boys Vic Sissi | SHE SELLS!

River Valley VICTORIOUS

(Barnabas x Iatola x Duaiseoir)

Batiscan Premier Simsalla VG-88-AT 3yr.

Conf. VG-88-AT 3yr.

La1 305d 6.870kgM 4.8% 330F 4.0% 274P

La2 40d 1.204kgM 5.2% 63F 3.2% 38P

- Tolle Premier Tochter mit großem Potential / Fantastic Premier daughter with great potential!

Hawarden Impuls PREMIER

Batiscan Joel Sabrina VG-89-CAN 3yr.

Conf. VG-89-CAN EX-91-MS 3yr.

La1 305d 10.972kgM 4.5% 494F 3.8% 421P

- Topseller auf dem Best of Triple T & Heath Jerseys 2nd Edition Sale für \$35.000 / Topseller at the Best of Triple T & Heath Jerseys 2nd Edition Sale for \$35.000

Guimo JOEL

Batiscan Jordan Sabrin EX-92-CAN 3E

Conf. EX-92-CAN 3E

2.01 2x 297d 7.461kgM 3.9% 288F 3.4% 253P

3.00 2x 305d 8.204kgM 3.9% 320F 3.5% 285P

4.00 2x 293d 6.910kgM 4.1% 280F 3.6% 251P

- Halbschwester zu / Maternal sister to
 - Batiscan Sultan Sogi EX-90-CAN EX-92-MS
 - Batiscan Rocket Sandy VG-85-CAN 2yr.
- Tiefe kanadische Kuhfamilie / Deep Canadian cow family

NEXT DAMS

4e Bridon Regency Sammy EX-90-CAN 4E

VICTORIOUS aus Kanadischer JERSEY Familie!

- Fantastisches VICTORIOUS Rind, bereit für den großen Tanz!! Mutter ist bereits eingestuft mit VG-88-AT 3yr. und dem Potential für mehr, aus der Familie von Batiscan Jordan Sabrin EX-92-CAN 3E
- Großmutter war Topseller auf dem Best of Triple T & Heath Jersey 2nd Edition Sale für \$35.000!
- Tolle kanadische Familie mit 4. Gen VG oder EX Müttern!

VICTORIOUS from Canadian JERSEY family!

- Stunning VICTORIOUS heifers, which is ready to RUMBLE!! Dam already scored VG-88-AT 3yr. and goes back to Batiscan Jordan Sabrin EX-92-CAN 3E
- Her grand dam was the Topseller at the Best of Triple T & Heath Jersey 2nd Edition Sale for \$35.000!
- Deep Canadian family with 4 gen. VG- or EX-scored dams!!

124. Du Sillon Joy

Reg.no.
Consignor

DE 0771121694
Nette Holsteins - Tel. +49 (0)173 8121398 - Email. ralfhickmann@freenet.de

Geb. Datum. 22.08.2021

READY TO FLUSH!!

2. M. Fermar Paramount Joy EX-95-CAN 3E 14*

M. Guimo Paramount Jade EX-91-CAN 3E 2*

Full sister. Du Sillon Huzar Jazz

VJ HUZAR

(VJ Hilde x DJ Zuma)

Guimo Premier Jade EX-91-CAN 3E 2*

Conf. EX-91-CAN 3E 2*

4/4La 301d 8.466kgM 5.6% 476F 4.1% 345P
HL2 305d 9.873kgM 5.5% 541F 4.0% 396P

- Silver Award, August 2021
- Mutter von: / Dam to: Audibel Disco JOLIN @ Select Sires and Audibel JORDAN @ Semex
- Halbschwester zu: / Maternal sister to: Guimo Spectacular Joelle VG-87-CAN 2yr. 6* - Nominated All-Quebec 2014 & Guimo Dynamic Joyce EX-90-CAN 3E & Guimo Legal Jany EX-91-CAN 4E & Guimo Ointine Judy VG-87-CAN 6yr. & Guimo Arrow Jackie EX-90-CAN 3yr. & Guimo Zuma Justine EX-90-CAN 3E

Hawarden Impuls PREMIER

Fermar Paramount Joy EX-95-CAN 3E 14*

Conf. EX-95-CAN EX-96-MS 3E 14*

4/4La 305d 8.531kgM 5.1% 435F 3.8% 327P
HL2 305d 9.707kgM 5.2% 506F 4.1% 396P

- Mutter von: / Dam to: Guimo JOEL @ Semex
- 1st Lifetime Cheese Production Cow World Dairy Expo 2014
- 2nd Jr. 2-Yr Old Quebec 2009
- 1st Jr. 2-Yr Old BBQ Bellechasse 2009
- Reserve All-Quebec Jr. 2-Yr Old 2009
- Grand Champion Expo BBQ Bellechasse 2014
- 1st Jr. 3-Yr Old & Grand Champion BBQ Bellechasse 2010
- 2nd Jr. 3-Yr Old Expo Quebec 2010
- Nom. All-Canadian Jr. 3-Yr Old 2011
- Reserve All-Quebec Jr. 3-Yr Old 2010
- 1st Vache Adulte BBQ Bellechasse 2014
- 4th Lifetime Cheese Production Cow WDE 2015
- Aged Cow All-Quebec 2014

Rock Ella PARAMOUNT

Early Rise First Prize Jessie EX-92-CAN 8E 2*

Conf. EX-92-CAN 8E 2*

3.05 305d 7.891kgM 4.9% 390F 3.8% 298P
4.07 305d 8.946kgM 4.9% 338F 3.8% 338P

- Lifetime Production Award, January 2013
- 2 STAR BROOD Cow in Canada
- Silver Award, March 2005

NEXT DAMS

- 4e Early Rise Malcolm Joni VG-85-CAN 3yr.
- 5e Early Rise Casss Jackie 2W GP-81-CAN 2yr.
- 6e Early Rise Surville Jokie 41R GP-84-CAN 2yr.
- 7e Early Rise Doris Squirt 13J EX-91-CAN 4yr.

Huzar x EX-91 Premier x JOY EX-95

- Was für ein Pedigree!!! Huzar aus der EX-91 Premier Tochter direkt aus Fermar Paramount Joy EX-95-CAN 3E 14* - der Mutter von Guimo JOEL @ Semex und Klassensiegerin World Dairy Expo '14!!
- Halbschwester zu den populären Bullen Audibel Disco JOLIN @ Select Sires und Audibel JORDAN @ Semex
- Mit 4 EXZELLENTEN Müttern im Pedigree!!

Huzar x EX-91 Premier x JOY EX-95

- This JERSEY is ready to rumble!! Huzar from the EX-91 Premier daughter of Fermar Paramount Joy EX-95-CAN 3E 14* - the dam to Guimo JOEL @ Semex and classwinner World Dairy Expo '14!!
- Maternal sister to the popular sires Audibel Disco JOLIN @ Select Sires and Audibel JORDAN @ Semex
- Backed by 4 generations EXCELLENT dams!!

125. BHA *All You Want* Red

Reg.no. DE 0818115360 Geb. Datum. 03.03.2022
 Consignor Thomas Bentele - Tel. +49 (0)160 3561874 - Email. bentele_thomas@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	-63	+0.63	+0.16	55	12	119	124	1281	112	108	120	153	159	143

Das #1 RZE Rind der WELT / The #1 RZE heifer in the WORLD

2. M. BHA Amore VG-89-DE La2.

3. M. BHA Amorelie EX-91-DE La3.

Aprilday MCDONALD P-RED

(Ronald *RC x Pat-Red x Clarence)

BHA All You Need VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

TL22/03 100d 2.667kgM 3.9% 104F 3.4% 90P

NH SOLITO-RED

BHA Amore VG-89-DE La2.

Conf. VG-89-DE La2.

3/2La 305d 8.885kgM 4.3% 386F 3.5% 311P
 HL2 305d 9.369kgM 4.3% 401F 3.6% 334P

• 3.7% EIWEIF / 3.7% PROTEIN

Mr D Apple DIAMONDBACK *RC

BHA Amorelie EX-91-DE La3.

Conf. EX-91-DE EX-91-MS La3.

3/2La 305d 10.595kgM 3.9% 413F 3.3% 353P
 HL2 305d 11.245kgM 3.8% 428F 3.3% 370P

• V. / s. DG OH GODEWIND *RC

NEXT DAMS

- 4e BHA Amelie VG-87-DE
- 5e BHA Adriane VG-87-DE
- 6e BHA Amsterdam VG-85-DE
- 7e BHA Antalia GP-84-DE
- 8e BHA Aspasia VG-85-DE
- 9e BHA Atlanta VG-86-DE

+159 RZE - Das #1 RZE Rind der WELT!

- Unglaublicher Index! +159 RZE in Kombination mit +153 für Euter und einem perfekten Linear, super Sekundärmerkmalen & 143 RZG!
- Muttersvater NH SOLITO-RED @ Masterrind war jahrelang die #1 nach RZE bei den Jungbullen und ist jetzt auch die #1 nach RZE mit Töchtern, dazu +143 RZG!
- Tiefe Kuhfamilie von Bentele mit 8 VG oder EX eingestufteten Müttern im Pedigree!

The #1 RZE Type heifer in the WORLD!!

- Why can't you have it all?! The #1 RZE Type heifer in the WORLD at +159 RZE in combination with +153 UDC, a perfect linear & super health traits & +143 RZG sells!!
- Dam her sire is the former #1 RZE genomic sire & the current #1 daughter proven sire in Germany: NH SOLITO-RED @ Masterrind.
- Deep Germany cow family with several generations VG- or EXCELLENT scored cows in the back.

Kappa Casein: BB

+1561 ISET / +125 ITP
+1717 Milk / +141 IPL (CH)

126. NH Ranger Social Red

Reg.no.
Consignor

DE 0771197368

Geb. Datum. 22.05.2022

European Livestock Service - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+802	+0.07	+0.03	52	34	2.71	-0.5	6.1	1.6	1.67	1.67	+1.40	787	2719
GER	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+1018	+0.20	-0.03	62	33	131	118	2091	127	106	117	126	131	151

M. NH GL Soroya-Red VG-86-DE VG-87-MS 2yr.

Full brother to M. Gen NH SPIRIT-RED @ AI-Total

M. Elitestreet Apprentice Spirit-Red VG-85-DE 2yr.

3STAR OH RANGER-RED

(Rubels-Red x Salvatore *RC x Rubicon)

NH GL Soroya-Red VG-86-DE VG-87-MS 2yr.

Conf. VG-86-DE VG-87-MS 2yr.

1st test: 36,6kgM 4.64%F 3.12%P

- **Vollschwester zu:** / Full sister to:
Gen NH SPIRIT-RED (+1509 ISET / +134 ITP)
@ AI-Total & NH STAR-RED (+2693 GTPI)
@ Ascol
- **Wurde am GMS '20 für 22.500€ verkauft, Vollschwester für 10.750€** / Was sold for 22.500 EUR and full sister for 10.750 EUR in the German Masters Sale 2020!!

Trent-Way-JS RONALD *RC

Elitestreet Apprentice Spirit Red VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La20/10 305d 11.405kgM 4.2% 475F 3.6% 412P

- **Verkauft für 27.000 EUR am Eurogenes Online Winter Heifer Sale** / Sold for 27.000 EUR in the Eurogenes Online Winter Heifer Sale
- **Vollschwester der Mutter ist die Mutter von Westcoast SWINGMAN-RED (+2536 GTPI / +1.48 PTAT) und Westcoast SOUND CLOUD (+2687 GTPI / +1.55 PTAT)** @ Semex / Dam's full sister is dam to Westcoast SWINGMAN-RED (+2536 GTPI / +1.48 PTAT) and Westcoast SOUND CLOUD (+2687 GTPI / +1.55 PTAT) @ Semex

Endco APPRENTICE *RC

Ms Sofias Delta Spirit-ET *RC

Conf. N.C.

- **Exklusive Rotfaktor Delta Tochter** / Unique RED CARRIER Delta dtr
- **Halbschwester des populären Bullenvaters Salvatore *RC @ Jetstream Genetics** / Maternal sister to the popular sire Salvatore *RC @ Jetstream Genetics

NEXT DAMS

- 4e Snowbiz Sympatico Sofia-Red VG-85-USA 2yr.
- 5e Gen-I-Beq Snowman Summer *RC VG-85-CAN 2yr.
- 6e Gen-I-Beq Bolton Secretly *BY VG-87-CAN 5yr. 4*
- 7e Gen-I-Beq Goldwyn Secret *RC VG-87-CAN 2yr. 6*
- 8e Gen-I-Beq Durham Sherry VG-87-CAN 7*
- 9e Glen Drummond Splendor VG-86-CAN 2yr. 38*
- 10e Glen Drummond Aero Flower VG-88-CAN 18*
- 11e Glen Drummond Shower EX-CAN 14*
- 12e Glen Drummond S C Jo Beth EX-CAN 2E 7*
- 13e Glen Drummond Matt Beth VG-85-CAN 4*

ROT & hoch in allen Systemen!

- +151 RZG / +2719 GTPI / +1561 ISET & Kappa-Kasein BB ROTE Ranger Tochter direkt aus der fantastischen Vollschwester der weltweit extrem populären Bullen Gen NH SPIRIT-RED @ AI-Total & NH STAR Red @ Ascol!
- Die Mutter wurde als Kalb für 22.500€ verkauft und ist aktuell eine der besten jungen Kühe @ Nosbisch Holsteins und wurde bereits 5 Wochen nach der Kalbung VG-86-DE 2yr. mit VG-87 Euter eingestuft und produziert super!

R&W & high in every Index!

- +151 RZG / +2719 GTPI / +1561 ISET & kappa casein BB RED Ranger daughter directly from the fantastic full sister to the ultra popular bulls Gen NH SPIRIT-RED @ AI-Total & NH STAR Red @ Ascol!
- Dam was sold for 22.500€ as calf and is currently one of the best young cows @ Nosbisch Holsteins and scored VG-86-DE VG-87-MS 2yr. already 5 weeks after calving and is producing super!

127. HAM Hannah

Reg.no.
Consignor

DE 0364925901

Geb. Datum. 18.08.2022

Heidehof Ahrens KG - Tel. +49 (0)173 6404184 - Email. heidehofaahrens@web.de

M. Hanna-Vray EX-95-CH EX-97-MS 3E - Grand Champion Expo Bulle 2022

M. Mattenhof Tatoo Haisha VG-85-CH 2yr.

Full sister to 2. M. Galys-Vray EX-94-CH

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

Mattenhof Tatoo Haisha VG-85-CH 2yr.
Conf. VG-85-CH 2yr.

La21/07 305d 9.365kgM 4.0% 371F 3.3% 311P

- **Verkauft für 12.000€ am German Masters Sale 2021** / Sold for 12.000 EUR in the German Masters Sale 2021
- **Vollschwester zur Mutter von Mattenhof Harris @ Semex** / Full sister to the dam of Mattenhof Harris @ Semex

Duckett Crush TATOO

Hanna-Vray EX-95-CH EX-97-MS 3E
Conf. EX-95-CH EX-97-MS 3E

4.02 305d 10.915kgM 3.3% 362F 3.4% 367P
5.02 305d 11.551kgM 3.5% 404F 3.6% 414P
7.00 305d 13.490kgM 3.5% 472F 3.5% 471P

- **Grand Champion Expo Bulle 2022**
- **Res. Udder Champion Expo Bulle 2022**
- **Udder Champion Jr. Expo Bulle 2021**
- **H.M. Grand Champion Jr. Expo Bulle 2021**
- **Reserve Grand Champion Swiss Expo 2020**
- **Udder Champion Swiss Expo 2020**
- **Udder Champion Swiss Expo 2017**
- **3rd place Swiss Expo 2017**
- **Res. Udder Champion Expo Bulle 2016**
- **1st place Expo Bulle 2016**
- **2nd place Swiss Expo 2016**
- **Vollschwester zu:** / Full sister to:
Galys-Vray EX-94-CH EX-95-MS

Maple-Downs-I G W ATWOOD

Corse-Vray EX-92-FR
Conf. EX-92-FR

2.04 305d 9.287kgM 3.5% 321F 3.5% 324P
3.07 305d 10.404kgM 3.4% 332F 3.2% 332P
6.10 305d 11.637kgM 3.4% 390F 3.3% 379P

- **Mutter von:** / Dam to: Galys-Vray EX-94-CH:
- Grand Champion European Show Colmar '16
- Grand Champion Swiss Expo 2016
- Grand Champion Expo Bulle 2015 & 2016
- Res. Grand Champion Swiss Expo 2015
- Jr. Milking Champion Swiss Expo 2014
- Jr. 2-Yr. Old Champion SPACE 2013

NEXT DAMS

4e Naples-Vray EX-90-FR
5e Lassie EX-90-FR
6e Gentille VG-88-FR
7e Lentille 81 EX-90-FR

Enkeltochter der Schweizer Nationalsiegerin!

- Tochter des extrem populären Delta-Lambda und Enkelin der aktuellen Schweizer Nationalsiegerin: Hanna-Vray EX-95-CH EX-97-MS 3E, besser geht es nicht!!
- Hanna-Vray ist die Vollschwester des European Champion Colmar 2016 & Grand Champion Swiss Expo 2016: Galys-Vray EX-94-CH
- Exakt die gleiche Blutführung wie der heiße Bulle Mattenhof HARRIS @ Semex (+15. Conf)!

Grand dtr of the Swiss National Champion!

- Sired by the extreme popular Delta-Lambda and a grand dtr to the reigning Swiss National Champion: Hanna-Vray EX-95-CH EX-97-MS 3E, it doesn't get any better!!
- Hanna-Vray is the full sister to the European Champion Colmar 2016 & Grand Champion Swiss Expo 2016: Galys-Vray EX-94-CH EX-95-MS
- Exact same bloodline as Mattenhof HARRIS (+15 Conf.) @ Semex!!

128. NH Lambda Marina

Reg.no. DE 0771197316 Geb. Datum. 05.02.2022
 Consignor Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/22	+435	+0.17	+0.08	66	36	2.73	-0.2	5.1	1.8	+0.33	1.08	+0.55	729	2662

M. NH HS Marilyn Monroe @ German National Show '17

Sister. NH Sunview Milo EX-90-DE 4yr.
1st place RUW Show & National Show Cow

2. M. Vekis Sudan Mellow VG-88-DE

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

NH Balisto Marilyn Monroe VG-86-DE 2yr.
Conf. VG-86-DE VG-86-MS 2yr.

La1 305d 11.656kgM 5.6% 657F 4.1% 483P

- **THE LEGEND!!!**
- **Über 4 Jahre #1 RZG Rind & Kuh in Deutschland** / > 4 years in a row #1 RZG heifer & cow in Germany
- **Unglaubliche Leistungsfärs mit 4.1% EIWEIß!!** / Huge producing 2yr. old with 4.1% PROTEIN!!
- **>13 Söhne auf Station** / >13 sons in AI
- **Topseller German Master Sale '14 für EUR 84.000** / Topseller German Master Sale '14 for EUR 84.000
- **Outcross Mutterlinie:** / Outcross maternal line: Balisto x Sudan x Xacobeo

De-Su 11236 BALISTO

Vekis Sudan Mellow VG-88-DE
Conf. VG-88-DE

La1 305d 10.983kgM 4.9% 534F 3.8% 421P
 HL2 305d 14.306kgM 4.3% 611F 3.7% 531P
 3/2La 305d 12.645kgM 4.5% 573F 3.8% 476P

- **Verkauft für:** / Sold for: EUR 20.500
- **Mutter von HS-NH Mercedes VG-NL VG-89-MS, ehemaliges #1 RZG Rind der Rasse, verkauft für 70.000€ und >4% EIWEIß!** / Dam to HS-NH Mercedes VG-NL VG-89-MS, former #1 RZG Heifer in the breed, sold for EUR 70.000 and >4% PROTEIN
- **>1000 kg Kombiniert Fett & Eiweiß** / >1000 kg combined Fat + Protein

Va-Early-Dawn SUDAN CRI

Vekis Xaco Melody VG-87-UK
Conf. VG-87-UK VG-88-MS

2.02 305d 11.526kgM 3.3% 375F 3.4% 388P
 3.09 305d 15.901kgM 3.6% 572F 3.1% 493P

- **Halbschwester von Caps Mairy 14 VG-87-NL, verkauft für 58.000€ & mehrere Söhne auf Station** / Maternal sister to Caps Mairy 14 VG-87-NL, sold for EUR 58.000 & has multiple sons in AI

NEXT DAMS

- 4e Caps Mairy 4 VG-85-NL 2yr.
- 5e Caps Mairy 1 VG-85-NL 2yr.
- 6e Caps Mairy VG-87-NL VG-89-MS 2yr.
- 7e Agriprize Muffin GP-USA 2yr.
- 8e Jo-Wal Meg VG-86-USA DOM
- 9e Jo-Wal Cleitus Macey VG-87-USA GMD DOM

LAMBDA direkt aus MARILYN MONROE!!

- Delta-Lambda Tochter direkt aus der EIWEIßKÖNIGIN!
- Marilyn Monroe war über 4 Jahre hinweg das #1 RZG Rind oder Kuh in Deutschland und außerdem die #1 Leistungsfärs in Deutschland!
- Sie kann alles: Hohe Bullen in verschiedenen Ländern, u.a. NH Sunview Mitch @ AI Toal (ehemalige #1 NVI Töchtergeprüft) fantastische Leistung & Exterieur (Nationalschaukuh)
- Tochter NH Sunview Milo EX-90-4yr. war 1. Platz auf der RUW Schau & erfolgreich auf der Nationalschau

Delta-Lambda from MARILYN MONROE!

- Delta-Lambda straight from the PROTEIN QUEEN!
- Marilyn Monroe was over 4 years in a row the #1 RZG heifer or cow in Germany & highest production 2yr. Old in Germany!!
- Dam has huge offspring in different systems, sons in AI, huge protein and she was successful @ the German National Show '17
- Daughter of Marilyn Monroe: NH Sunview Milo EX-90-DE 4yr. - 1st RUW Show & 6. Place German Dairy Show '19.!

129. NH Evolution *My Home*

Reg.no.
Consignor

DE 0771197346

Geb. Datum. 20.04.2022

Evolution Holsteins & Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Kappa Casein: BB
Beta Casein: A2A2

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
	08/22	+1015	+0.02	+0.04	46	43	2.81	+1.0	5.7	1.9	+0.66	1.99	1.46	736
GER	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
	08/22	+1265	+0.05	+0.02	56	45	135	112	2121	120	116	107	119	121

3. M. NH HS Marilyn Monroe VG-86-DE VG-86-MS 2yr.

5. M. Vekis Xaco Melody VG-87-UK

2. M. NH Sunview Gym Mystery VG-87-DE La2.

Progenesis MAHOMES

(Eldorado x Milttime x Modesty)

NH Evolution Aristo Mygirl VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

HR La1 305d 9.262kgM 5.0% 459F 3.5% 326P

- Aus 7. Generatione VG oder EX! / She is from 7 generations with VG or Excellent dams!

Mr Frazzled ARISTOCRAT

NH Sunview Gym Mystery VG-87-DE La2.

Conf. VG-87-DE La2.

2/2La 305d 11.407kgM 4.9% 555F 4.0% 455P
HL2 305d 13.844kgM 4.6% 636F 3.9% 538P

- 4.1% EIWEIß!! / 4.1% PROTEIN!!
- Beta Casein A2A2 / Beta Casein A2A2
- Halbschwester zu NH County Milo EX-90-DE 5yr. - 1a RUW Färsenschau '19 & 6. Platz German Dairy Show '19 / Mat. sister to NH County Milo EX-90-DE 5yr. - 1st RUW Färsenschau '19 & 6. Place German Dairy Show '19
- Halbschwester zu NH Sunview Mitch / maternal sister to NH Sunview Mitch - vormalig #1 töchtergeprüfter Bulle in den Niederlanden / former #1 daughter proven Bull in the Netherlands

Boldi V GYMNAST

NH Balisto Marilyn Monroe VG-86-DE 2yr.

Conf. VG-86-DE VG-86-MS 2yr.S

La1 305d 11.656kgM 5.6% 657F 4.1% 483P

- THE LEGEND!!!
- Über 4 Jahre #1 RZG Rind & Kuh in Deutschland / > 4 years in a row #1 RZG heifer & cow in Germany
- Unglaubliche Leistungsfärse mit 4.1% EIWEIß!! / Huge producing 2yr. old with 4.1% PROTEIN!!

NEXT DAMS

- 4e Vekis Sudan Mellow VG-88-DE
- 5e Vekis Xaco Melody VG-87-UK
- 6e Caps Mairy 4 VG-85-NL 2yr.
- 7e Caps Mairy 1 VG-85-NL 2yr.
- 8e Caps Mairy VG-87-NL VG-89-MS 2yr.

+2767 GTPI / +151 RZG / A2A2 / BB

- >2760 GTPI in Kombination mit +151 RZG / +121 RZE / A2A2 & BB!!
- Die einzige Mahomes aus Mygirl mit ganz komplettem Index & sehr guten Gesundheitsmerkmalen!
- 3. Mutter ist die LEGEND: NH HS Marilyn Monroe, eine der einflussreichsten Kühe Europas!

+2767 GTPI / +151 RZG / A2A2 / BB

- >2760 GTPI in combination with +151 RZG / +121 RZE / A2A2 & BB!!
- The only Mahomes from Mygirl with a very complete Index & very good health traits!
- 3rd dam is the LEGEND: NH HS Marilyn Monroe, a cow with a huge influence in many different ways and farms!

130. NH Evolution Mable

Reg.no.
Consignor

DE 0771197311
Evolution Holsteins & Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Geb. Datum. 16.01.2022

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZ€	RZN	RZR	FL	UDD.	RZE	RZG
08/22	+841	+0.27	+0.00	63	29	129	118	2254	126	125	103	112	112	151

Beta Casein: A2A2

Sister to 2. M. NH Sunview Kerrigan Madison VG-88-DE 5yr.

Sister to 2. M. NH Sunview Milo EX-90-DE 4yr.
1st place RUW Show & National Show Cow

3. M. NH Balisto Marilyn Monroe VG-86-DE 2yr.

RZH MIGEL

(Milktime x Rubi-Asp *RC x Supershot)

NH Evolution Aristo Marca VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La1 305d 9.435kgM 4.2% 398F 3.8% 356P

- Beta Casein: A2A2 / Beta Casein: A2A2
- Embryonen verkauft / Embryos sold

Mr Frazzled ARISTOCRAT

NH Sunview Gym Mystery VG-87-DE 2yr.

Conf. VG-87-DE 2yr.

La20/07 305d 8.969kgM 5.3% 473F 4.1% 371P

- 4.1% EIWEIß!! / 4.1% PROTEIN!!
- Beta Casein A2A2 / Beta Casein A2A2
- Halbschwester zu NH County Milo VG-86-DE 2yr. - 1a RUW Färsenschau '19 & 6. Platz German Dairy Show '19 / Mat. sister to NH County Milo VG-88-DE 3yr. - 1st RUW Färsenschau '19 & 6. Place German Dairy Show '19
- Halbschwester zu NH Sunview Mitch / maternal sister to NH Sunview Mitch - vormalig #1 töchtergeprüfter Bulle in den Niederlanden / former #1 daughter proven Bull in the Netherlands

Boldi V GYMNAST

NH Balisto Marilyn Monroe VG-86-DE 2yr.

Conf. VG-86-DE VG-86-MS 2yr.S

La1 305d 11.656kgM 5.6% 657F 4.1% 483P

- THE LEGEND!!!
- Über 4 Jahre #1 RZG Rind & Kuh in Deutschland / > 4 years in a row #1 RZG heifer & cow in Germany
- Unglaubliche Leistungsfärs mit 4.1% EIWEIß!! / Huge producing 2yr. old with 4.1% PROTEIN!!

NEXT DAMS

4e Vekis Sudan Mellow VG-88-DE

5e Vekis Xaco Melody VG-87-UK

6e Caps Mairy 4 VG-85-NL 2yr.

7e Caps Mairy 1 VG-85-NL 2yr.

8e Caps Mairy VG-87-NL VG-89-MS 2yr.

A2A2 / +0.27%F / +151 RZG

- Frühe Migel mit +151 RZG / +0.27% FETT / +126 RZN / +125 RZR & A2A2 aus der Marilyn Monroe Dynastie!
- Eine der am besten und konstantesten Familien der Welt!
- Außergewöhnliche Kombination aus hohen Inhaltsstoffen, A2A2 & super Sekundärmerkmalen!

A2A2 / +0.27%F / +151 RZG

- Early Migel with +151 RZG / +0.27% FAT as well A2A2 and extremely high traits for productive live and daughter pregnancy!
- One of the most consistent breeding cow families in the World!
- Unique Combination of Cow family, high components, A2A2 & super health traits!

131. NM Alleyoop Sky Priority

Reg.no. DE 1604578507 Geb. Datum. 23.04.2022
 Consignor Nesselalmilch GmbH - Tel. +49 (0)170 2458822 - Email. christof.kaestner@gmx.de
 Index 08/22 +1112 lbs Milk / 2.92 SCS / +0.68 Rump Angle / +2.06 UDC / +1.17 FLC / +3.23 PTAT
 08/22 +10 Mammary System / +9 Feet & Legs / +7 Rump / +12 Conformation

3. M. Walnutlawn McCutchen Summer EX-95-USA

M. CCC Undenied Sometimes VG-88-DE 2yr.

2. M. CCC Commander Summer VG-87-DE 2yr.

Brabantdale ALLEYOOP
 (Crushabull x Rambo x McCutchen)

CCC Undenied Sometimes VG-88-DE 2yr.
 Conf. VG-88-DE VG-88-MS 2yr.

La20/10 305d 11.270kgM 4.1% 459F 3.4% 385P

- **Verkauft für 12.400€ @ Masterrind 'Die Auktion' 2021 / Sold for 12.400 in the Masterrind 'Die Auktion' 2021**

Our-Favorite UNDENIED

CCC Commander Summer VG-87-DE 2yr.
 Conf. VG-87-DE 2yr.

La17/06 305d 11.545kgM 4.1% 469F 3.5% 405P

- **Eine der besten Commander Töchter Europas! / One of the best Commander daughters in Europe!**

Larcrest COMMANDER

Walnutlawn McCutchen Summer EX-95-USA
 Conf. EX-95-USA 8*

1.10 305d 10.438kgM 4.6% 476F 3.2% 336P
 3.03 365d 13.446kgM 3.6% 486F 3.4% 456P

- **Mutter von:** / Dam to: Walnutlawn SIDEKICK @ Semex, Avant Garde Unix SELECT @ Select Sires & Avant Garde SUMMERFEST @ St. Jacobs
- **1st Mature Cow Summer Invitational Ontario '20**
- **Res. Intermediate Champio Northeast Fall National 2016**
- **Nom. All-American 4-Yr Old 2016**
- **Nom. All-Canadian Sr. 3-Yr Old 2016**
- **Ehemaliges #1 Conformation Kuh in Canada / Former #1 Conformation cow in Canada**

NEXT DAMS

4e Misty Springs Lavanguard Sue VG-89-CAN 13*
 5e Misty Springs FBI Suzanne VG-87-CAN 2yr. 4*

+3.23 PTAT / +12. Conf / >1000kg Milch / Sidekick Familie

- Brabantdale Alleyoop Tochter mit +12 Conf. / +3.23 PTAT tollem Linear! Abfallendes Becken, längere Striche in Kombination mit >1000kg Milch!
- Großmutter ist die Schwester von SIDEKICK @ Semex, SELECT @ Select Sires und SUMMERFEST @ St. Jacobs!
- Mutter wurde für 12.400€ verkauft!

+3.23 PTAT / +12. Conf / >1000kg Milch / Sidekick Familie

- Brabantdale Alleyoop daughter noting +12 Conf. / +3.23 PTAT with a great Linear! Sloped Rumps, positive Teat Length in Combination with >1000kg Milk!
- Grand dam is a sister to SIDEKICK @ Semex, SELECT @ Select Sires and SUMMERFEST @ St. Jacobs!
- Dam sold for 12.400 EUR as a 2yr. Old!!

132. MD-West-View Doc Olympia

Reg.no.
Consignor

LU 18146844

Geb. Datum. 25.06.2021

European Livestock Service & Torben Melbaum - Tel. +49 (0) 17661303019 - Email. torbenmelbaum@web.de

USA	Milk	%F	%E	Fat	Eiw	SCS	TL	PL	SCE	RUH	UDC	PTAT	NM	GTPI
08/22	+882	+0.09	+0.03	59	35	3.05	1.76	-0.3	3.1	+3.18	1.60	+3.06	194	2410

READY TO FLUSH!!

2. M. Knonaudale Orangecrush EX-93-USA

3. M. Knonaudale Mudpie EX-94-USA

4. M. Knonaudale Jasmine EX-CAN 4E

Woodcrest KING DOC
(Kingboy x Mack x Snowman)

Duckett Doorman Onyx

M. Duckett Doorman Onyx

Val-Bisson DOORMAN

Knonaudale Orangecrush EX-93-USA
Conf. EX-93-USA 3*

3/3La 300d 11.199kgM 4.6% 516F 3.3% 374P
HL2 305d 11.739kgM 4.7% 548F 3.4% 398P

- 5th Junior 3 Yr. Old Royal Winter Fair 2017
- 3rd Junior Yearling Stormont 2015
- Enkelin von Knonaudale Jasmine EX-96-CAN / Grand daughter from Knonaudale Jasmine EX-96-CAN
- Halbschwester von Kingsway Windbrook Jazz EX-95-CAN EX-96-MS 2E / Maternal sister to Kingsway Windbrook Jazz EX-95-CAN EX-96-MS 2E - Grand Champion Northhumberland '18

Regancrest REGINALD

Knonaudale Mudpie EX-94-USA
Conf. EX-94-USA

4.08 305d 13.662kgM 4.6% 625F 3.3% 449P

- Top 10 5 Yr. Old Royal Winter Fair '17
- Res. Int. Champion Ontario Summer Show '15
- 1st 3 Yr. Old Ontario Summer Show '15
- HM All-Canadian Junior 3 Yr. Old '15
- 1st Jr. 2 Yr. Old East. On Champ '14
- 1st Jr. 2 Yr. Old Stormont '14

NEXT DAMS

- 4e Knonaudale Jasmine EX-96-CAN EX-97-MS 11*
- 5e Knonaudale Elsy EX-92-USA
- 6e Knonaudale Anna VG-88-CAN EX-90-MS

Olympia...bereit für GOLD?!

- Schaufertige King Doc mit +3.06 PTAT aus einer Familie voller Gewinner!
- Ihre 4. Mutter hat eine extrem lange Siegesliste, u.a. 2. Platz Longtime Production Kuh auf der Royal Winter Fair '17, Grand Champion Northumberland '17 und mehr: Knonaudale Jasmine EX-96-CAN EX-97-MS 11*
- Gleiche Familie wie Knonaudale Muddy EX-94-CAN, Kingsway Windbrook Jazz EX-95-CAN und Kingsway Doorman Jet EX-92-CAN

Olympia.. ready for GOLD?!

- Showy King Doc with +3.06 PTAT from a showwinning family!
- Her 4th dam has a long victory list, was 2nd Longtime Production cow at the Royal Winter Fair '17, Grand Champion Northumberland '17 and more: Knonaudale Jasmine EX-96-CAN EX-97-MS 11*
- She is from the same family as Knonaudale Muddy EX-94-CAN, Kingsway Windbrook Jazz EX-95-CAN and Kingsway Doorman Jet EX-92-CAN

133. Budjon HAM *Lively* *RC

Reg.no.
Consignor

DE 0363923133 Geb. Datum. 15.10.2021
Heidehof Ahrens KG - Tel. +49 (0)173 6404184 - Email. heidehofaahrens@web.de

READY TO FLUSH!!

2. M. Lottos Atwood Lizette EX-94-USA 4yr.

M. Lizettes Crush Legacy VG-88-USA 2yr.

3. M. Winterbay Goldwyn Lotto EX-95-USA 5E

Farnear ALTITUDE-RED

(Arvis*RC x McCutchen x Destry *RC)

Lizettes Crush Legacy VG-88-USA 2yr.

Conf. VG-88-USA 2yr.

La1 305d 9.879kgM 4.7% 461F 3.5% 348P

- Mutter ist eine Schwester zur Mutter des #1 PTAT Rindes der WELT! / Dam is sister to the dam of the #1 PTAT female in the WORLD!
- Lustre hat alles: Index, Exterieur und eine tolle Kuhfamilie! / Lustre has everything: index, show and a great cow family!

Maverick CRUSH

Lottos Atwood Lizette EX-94-USA 4yr.

Conf. EX-94-USA 4yr.

2.02 336d 11.966kgM 4.3% 518F 3.2% 381P
3.03 306d 13.063kgM 4.2% 548F 3.1% 402P
4.02 365d 15.826kgM 4.1% 645F 3.2% 503P

- Res. All-Wisconsin 4yr. Old '16
- All-Canadian Sr. 2yr. Old '14
- Res. All-American '14
- 1st Sr. 2yr. Old Royal Winter Fair '14
- 2nd Sr. 2yr. Old Madison '14
- HM. Int. Champion Mid West Spring Show '14
- 5th Sr. 3yr. Old Royal Winter Fair '15
- Tolle Zuchtkuh, bereits 25 Söhne & Töchter >3.00 PTAT / Incredible brood cow, already 25 sons & dtrs >3.00 PTAT!

Maple-Downs I G W ATWOOD

Winterbay Goldwyn Lotto EX-95-CAN 5yr.

Conf. EX-95-CAN 5yr.

2.01 365d 12.669kgM 4.1% 519F 3.3% 417P
3.04 365d 14.066kgM 4.4% 617F 3.7% 514P
4.06 365d 16.611kgM 4.1% 680F 3.6% 598P

- All-American & All-Canadian 4-Yr. Old & Sr. 3-Yr. Old
- Grand Champion Royal Winter Fair 2010
- 2nd 4-Yr. Old World Dairy Expo 2010
- Grand Champion Atlantic Summer 2009

NEXT DAMS

- 4e Lexis Triumphant Lottery GP-84-CAN 2yr. 32*
- 5e Idee Larissa EX-CAN 2E 21*
- 6e Ravenswell Lydia EX-92-USA DOM 19*
- 7e Spring Farm Miss Lynn VG-85-CAN 3yr.
- 8e Spring Farm Miss Connie VG-88-CAN 2*
- 9e Spring Farm Miss Citation VG-87-CAN 3*
- 10e Spring Farm Miss Pathfinder EX-CAN 8*

Ein Traum für jeden Exterieurfan!

- Tolle und exklusive ALTITUDE-RED (nicht verfügbar in Europa) aus einer VG-88 2yr. Crush x Lizette EX-94 x Lotto EX-95: GRAND CHAMPION ROYAL '10
- Super Typquelle! Schwester der Mutter ist die Mutter des aktuellen #1 PTAT Rindes der Welt!
- Groß- & Urgroßmutter habe beide All-American & All-Canadian Titel gewonnen!

Living the DREAM for the TYPE lovers!

- Lovely ALTITUDE-RED (not available in Europe) from VG-88 2yr. Crush x Lizette EX-94 x Lotto EX-95: GRAND CHAMPION ROYAL '10
- Super TYPE source! Dam her sister is dam to the #1 PTAT female in the WORLD!!
- Grand dam and great-grand dam won All-American & All-Canadian titles!

134. SHA *Alana* Red

Reg.no.
Consignor

FR 6771456968
Daniel Schwartz - Tel. +33 (0)6 98619557 - Email. daniel.schwartz67@gmail.com

Geb. Datum. 23.12.2021

READY TO FLUSH!!

2. M. Ms Farnear Aria Adler EX-96-USA @ World Dairy Expo 2021

Sister. Wilt Bad Alina-Red VG-88-FR VG-88-MS 2yr.

M. Ms Farnear Adler Arivs Agrovia VG-88-FR 2yr.

Siemers STARS *RC

(Discjockey x Mogul x Shottle)

Ms Farnear Adler Arivs Agrovia VG-88-FR 2yr.

Conf. VG-88-FR 2yr.

2.06 305d 9.270kgM 3.6% 330F 3.6% 337P

- 4. Platz Swiss Expo '19 / 4th place heifer class Swiss Expo 2019
- Grand Champion heifer show East-France '19
- Junior Champion Festival de l'élevage Brumath, France 2018
- Mutter von: / Dam to: Wilt Alina VG-88-FR VG-88-MS 2yr. - Udder Champion R&W SIA Paris 2022

Mr Lr Edg ARVIS *RC

Ms Farnear Aria Adler EX-96-USA

Conf. EX-96-USA

2.03 2x 365d 14.715kgM 5.0% 730F 3.4% 502P

- 1st Lifetime Cow World Dairy Expo 2021
- Grand Champion Southern National Holstein Show 2020
- Grand Champion Iowa State Fair 2019
- Res. Senior & Res. Grand Champion Iowa State Show 2019
- All-Iowa Aged Cow 2019
- Mutter von:: / Dam to: ALTITUDE-RED @ ST & ADDISON *RC @ ABS

De-Su Bkm MCCUTCHEN

Ms Apples Aria *RC EX-92-USA

Conf. EX-92-USA EX-94-MS

2.01 365d 11.072kgM 4.9% 544F 4.1% 449P
3.10 312d 13.531kgM 4.8% 655F 3.6% 488P
5.07 365d 11.804kgM 4.7% 554F 4.0% 468P

- V. / s. Scientific DESTROY *RC
- Dtr of the 'One Million Dollar Cow'

NEXT DAMS

4e KHW Regiment Apple-Red EX-96-USA DOM
5e Kamps-Hollow Altitude *RC EX-95-USA
6e Clover-Mist Alisha EX-93-USA 3E GMD DOM
7e Clover-Mist Augy Star EX-94-USA 4E DOM
8e D-R-A August EX-96-USA 4E DOM
9e D-R-A Ideal Precious Leader EX-90-USA 2E
10e D-R-A Princess Lad Leader EX-90-USA 3E

ROTE Enkelin von ARIA ADLER EX-96

- ROTE Enkeltochter der 1. Leistungskuh der World Dairy Expo 2021 & Mutter von ALTITUDE RED: Ms Farnear Aria Adler EX-96-USA
- Halbschwester Wilt Bad Alina VG-88-FR war Euter Champion auf der SIA Schau Paris 2022!!
- Mutter Argrovia bereits mit VG-88-FR 2.yr eingestuft, war bereits erfolgreich auf der Swiss Expo und hat eine große Zukunft vor sich, sie ist eine der Stars @ Wilt Holsteins, FR. Gefolgt von 9 EX-Müttern.

R&W grand dtr of ARIA ADLER EX-96

- R&W grand daughter of the 1st Lifetime Production Cow WDE 2021 & dam to ALTITUDE RED: Ms Farnear Aria Adler EX-96-USA!!
- Maternal sister Wilt Bad Alina VG-88-FR was Udder Champion at the SIA Show Paris 2022!!
- Dam Argrovia already scored VG-88-FR 2.yr, was succesfull at the Swiss Expo and has a big career in front of here. She is the Big Star @ Wilt Holsteins, FR. Followed by 9 EXCELLENT dams!

135. 4 Female Embryos

Consignor
Comb.
Method

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com
FEMALE ST-Gen DORAL-RED x FG Warrior Alicia-Red VG-87-DE 2yr.
ET - Grade A - Direct Transfer **Location** The Netherlands

Wolfhard Schulze

M. FG Warrior Alicia-Red VG-87-DE VG-87-MS 2yr.

Julius Erwin

6. M. KHW Regiment Apple-Red EX-96-USA 28* 4E DOM

Full sister. FG Applestar-Red
Jr. Champion R&W Cremona Fiere 2021

FEMALE ST-Gen DORAL-RED

(Altitude-Red x Salvatore *RC x Powerball-P)

FG Warrior Alicia-Red VG-87-DE VG-87-MS 2yr.

Conf. VG-87-DE VG-87-MS 2yr.

2.00 305d 9.271kgM 4.2% 386F 3.5% 321P (proj.)

- Eine der besten Färsen in den Niederlanden / One of the best 2-Yr Olds in the Netherlands
- Verkauft für 8.000€ @ The Best of the North West '22 / Sold for 8.000 EUR @ The Best of the North West '22
- Vollschwester zu: / Full sister to: FG Applestar - Jr. Champion R&W Cremona International Holstein Show 2021
- Unglaubliche Familie die alles verbindet / Elite cow family, balanced pedigree

Mr Blondin WARRIOR-RED (incl. ETN)

Wilstar Amber-Red EX-90-DE EX-91-MS

Conf. EX-90-DE EX-91-MS

3/2La 305d 11.549kgM 4.2% 485F 3.4% 394P
HL2 305d 13.210kgM 4.4% 580F 3.2% 426P

- EXZELLENTER Anahiem aus den Apple's / Excellent R&W Anahiem out of the Apple's!
- Seltener Zweig der APPLE's / Different branch of the APPLE's
- Vater KHW Anahiem war nie in Europa verfügbar! / Sire KHW Anahiem wasn't available in Europe

Mr ANAHIEM-RED

Wilstar Archive Ally-Red VG-85-USA 2yr.

Conf. VG-85-USA 2yr.

La1 305d 9.643kgM 2.9% 275F 3.3% 299P

- V. / s. Aurora-Rama ARCHIVE-RED
- Vollschwester zu: / Full sister to: ARCARDO @ RBW
- Schwester zu: / Sister to: ARAMIS @ VOST

NEXT DAMS

- 4e Ms Angelinas Ana-Red EX-90-USA
- 5e Ms Angelinas Super Ava *RC EX-93-USA EX-MS
- 6e Ms Apples Angelina *RC EX-90-USA EX-MS
- 7e KHW Regiment Apple-Red EX-96-USA 28* 4E DOM
- 8e Kamps-Hollow Altitude *RC EX-95-USA 2E DOM
- 9e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 10e Clover-Mist Augy Star EX-94-USA 4E DOM
- 11e D-R-A August EX-96-USA 4E DOM
- 12e D-R-A Ideal Precious Leader EX-90-USA 2E

WEIBLICHE DORAL Embryonen aus den APPLE'S!

- Ihre Chance auf WEIBLICHE DORAL EMBRYONEN aus einer der momentan besten roten Färsen: FG Warrior Alicia-Red VG-87-DE 2yr.!!
- Vollschwester war Junior Champion R&W National Show Cremona '21
- Fantastisches Pedigree: VG-87-2yr Warrior-Red x EX-90 Anaheim x VG-85 Archive x 10 Generationen EXZELLENTER Apples!
- Selbe Familie wie: Erbacres Snapple Shakira EX-97-CAN 2E - SUPREME & Grand Champion World Dairy Expo 2021

FEMALE DORAL Embryos from the APPLE'S!

- Your chance to buy FEMALE embryos from one of the best Red & White 2yr. Old: FG Warrior Alicia-Red VG-87-DE 2yr.!!
- Full sister was Junior Champion R&W National Show Cremona 2021
- Huge pedigree: VG-87 2yr. Warrior-Red x EX-90 Anaheim x VG-85 Archive x 10 generations EXCELLENT Apple's!
- Same family as: Erbacres Snapple Shakira EX-97-CAN 2E - SUPREME & Grand Champion World Dairy Expo 2021

136. GHH Jordy *Marry* Red

Reg.no.
Consignor

DE 0364293211 Geb. Datum. 17.11.2021
Kastens Holsteins GbR - Tel. +49 (0)177 8549158 - Email. f_kastens@web.de

READY TO FLUSH!!

3. M. GHH Talent Marie EX-95-DE EX-95-MS

2. M. GHH Maria EX-90-DE EX-MS

M. GHH Maya VG-85-DE VG-86-MS 2yr.

Cycle McGucci JORDY-RED

(McGucci *RC x Gold Chip x Lion King *RC)

GHH Maya VG-85-DE VG-86-MS 2yr.

Conf. VG-85-DE VG-86-MS 2yr.

HR La1 305d 8.918kgM 3.7% 333F 3.3% 295P

• Unstopabull x EX-90 Devour x MARIE EX-95

Riverdown UNSTOPABULL-RED (incl. ETN)

GHH Maria EX-90-DE EX-MS

Conf. EX-90-DE EX-MS La3.

3/2La 303d 9.472kgM 4.1% 390F 3.5% 334P
HL2 305d 10.409kgM 4.2% 435F 3.5% 368P

- EXZELLENT Devour Tochter / EXCELLENT Devour daughter
- Halbschwester zu: / Maternal sister to: GHH Marleen EX-91-DE

Mr Danielle DEVOUR *RC

GHH Talent Marie EX-95-DE EX-95-MS

Conf. EX-95-DE EX-95-MS

7/7La 305d 10.854kgM 3.7% 405F 3.5% 375P
HL4 305d 13.339kgM 3.4% 451F 3.4% 459P

- >70.000kgM lebensleistung / >70.000kgM lifetime production
- Junior Champion R&W DHV Show 2013
- R&W Senior Champion German National Show '15
- R&W Senior Champion German National Show '17
- H.M. Senior Champion Schau der Besten '18
- Res. Senior Champion R&W German Dairy Show '19
- Frisch in der 8. Laktation & sieht unglaublich aus! / Fresh in here 8th lactation and looks phenomenal!

NEXT DAMS

4e GHH Manila VG-86-DE (s. Elegant)

5e GHH Mary VG-87-DE (s. Mohoeve Trademark)

ROTE JORDY x GHH Talent Marie EX-95

- Wundervolles Jordy Schaurind & Urenkelin der mehrfachen deutschen Nationalsiegerin und Schauikone: GHH Talent Marie EX-95-DE EX-95 Euter!!
- Mutter ist eine EXZELLENT Devour Tochter mit 3.5% EIWEIß!!
- Aus 5. Generationen VG oder EX eingestufte Mütter!

RED JORDY x GHH Talent Marie EX-95

- Take your chance!! Selling is a Red & White JORDY-RED offspring of the multiple German National Champion: GHH Talent Marie EX-95-DE EX-95 Mammary System!!
- Grand dam is an EXCELLENT Devour dtr with 3.5% PROTEIN!!
- Backed by 5 generations VG- or EXCELLENT scored dams!!

137. SHS Goldwyn Spain *RC

Reg.no.
Consignor

DE 0771104125
Thomas Schäfer - Tel. +49 (0)160 7070366 - Email. schaefersteiningen@yahoo.de

Geb. Datum. 24.05.2022

3. M. Blondin Redman Seisme-Red EX-97-USA EX-99-MS

Same family. Blondin Goldwyn Subliminal EX-97-USA

Sister to M. Special-Red EX-91-DE
2-Yr Old Champion R&W German Dairy Show 2019

Braedale GOLDWYN

(James x Storm B/R x AltaGrand)

MS Altitude Sofia

Kalbt Ende September & sieht super aus! /
Due end of September and looks great!

- Vater Altitude ist in Europa nicht verfügbar / Sire Altitude isn't available in Europe
- Schwester zu: / Sister to: Special-Red EX-91-DE - 2-Yr Old Champion R&W German Dairy Show '19 & dam to Höven Holsteins AVATAR-RED (+133 RZE) @ Masterrind

Farnear ALTITUDE-RED

Milksource LD Shania-Red EX-92-USA

Conf. EX-92-USA EX-94-MS

4/4La 305d 10.011kgM 4.2% 424F 3.7% 365P
HL3 305d 11.966kgM 4.3% 512F 3.5% 424P

- EX-92 EX-94-MS Ladd P dtr of SEISME!
- Jordy Töchter verkauft für: / Jordy dtrs sold for 15.000 EUR, 11.500 EUR and 10.500 EUR!!
- Selbe Familie wie: / Same family as: Blondin Goldwyn Subliminal EX-97-USA - 3rd 150,000 Lb. Production Cow World Dairy Expo '19

Tiger-Lily LADD P-RED

Blondin Redman Seisme-Red EX-97-USA

Conf. EX-97-USA EX-99-MS

2.00 353d 10.134kgM 3.6% 360F 3.5% 354P
3.09 365d 19.851kgM 3.6% 719F 3.1% 615P
6.00 305d 18.797kgM 4.0% 756F 3.6% 677P

- Grand Champion R&W Show World Dairy Expo '10 & '12
- Supreme Champion Royal Winter Fair '10
- Grand Champion R&W Royal Winter Fair '12
- Grand Champion R&W Royal Winter Fair '11
- Res. Supreme Champion Royal Winter Fair '11
- 4 x All-Canadian R&W
- Red Holstein Cow of the Year '12 in CAN
- All-American R&W 125,000 lbs '14

NEXT DAMS

4e Blondin R Marker Supra VG-89-CAN 3yr. 11*
5e Blondin Skychief Supra EX-93-CAN 35* 3E
6e Blondin Starbuck Superlass VG-87-CAN 17*

Goldwyn x Seisme = ERFOLGSGARANTIE!

- Absolute Traumpaarung: GOLDWYN x SEISME EX-97-USA EX-99-MS
- Braedale GOLDWYN = Der Champion Macher >3700 EXZELLENT und >14.000 VG Töchter in Kanada!!
- Seisme war 3x GRAND Champion R&W World Dairy Expo!!
- Gleiche Familie wie Blondin Goldwyn Subliminal EX-97-USA - 3rd 150,000 Lb. Production Cow World Dairy Expo 2019

Goldwyn x Seisme, success guaranteed!!

- It doesn't get any better: GOLDWYN x SEISME EX-97-USA EX-99-MS
- Braedale GOLDWYN = the Champion maker with >3700 EXCELLENT and >14.000 VG daughters in Canada!!
- Seisme was 3x GRAND Champion R&W World Dairy Expo!!
- Same family as Blondin Goldwyn Subliminal EX-97-USA - 3rd 150,000 Lb. Production Cow World Dairy Expo 2019

138. MS Coronas Caramel

Reg.no. DE 0363923057 Geb. Datum. 08.08.2021
Consignor Heidehof Ahrens KG - Tel. +49 (0)173 6404184 - Email. heidehofaahrens@web.de

READY TO FLUSH!!

3. M. Regancrest S Celebrity EX-94-CAN 2E 39*

M. Farnear-TBR-BH AT Corona EX-92-USA

5. M. Regancrest-PR Barbie EX-92-USA GMD DOM

Blondin THUNDER STORM (Jacoby x Beemer x Bolton)

Farnear-TBR-BH AT Corona EX-92-USA
Conf. EX-92-USA

2.00 305d 11.279kgM 3.5% 393F 3.1% 350P

- 1st Sr. 2-yr. Old Mid-West Spring Show '14
- Nom. Jr. All-American Spring Yearling 2014
- Ehemalige #10 PTAT Kuh der Rasse / Former top 10 PTAT cow in the breed
- Mutter des ehemaligen #3 PTAT Kalbes Europa's und verkauft für 28.000 EUR / Dam of the former #3 PTAT Heifer in Europe - Sold for 28.000 EUR
- Selbe Familie wie: / Same family as: Butz-Butler Gold Barbara EX-96-USA 3E GMD - Grand Champion World Dairy Expo '19

Maple-Downs I GW ATWOOD

Mystique Sanchez Corona VG-87-USA 2yr.
Conf. VG-87-USA 2yr.

2.02 355d 13.916kgM 3.7% 511F 3.3% 464P
3.04 365d 13.225kgM 4.1% 543F 3.3% 440P
4.10 365d 16.400kgM 3.9% 638F 3.3% 534P

- V. / s. Gen-Mark Stmatic SANCHEZ
- 6 EXCELLENT & 12 VG sisters in Canada
- Mutter von: / Dam to: Mystique Goldwyn Cascade EX-91-USA

Gen-Mark Stmatic SANCHEZ

Regancrest S Celebrity EX-94-CAN 2E 39*
Conf. EX-94-CAN 2E 39*

2.00 305d 12.833kgM 5.0% 636F 3.4% 434P
4.06 305d 17.513kgM 4.5% 795F 3.2% 561P
6.10 305d 15.784kgM 4.4% 697F 3.1% 496P
10.08 305d 15.098kgM 3.8% 572F 3.3% 490P

- V. / s. Picston SHOTTLE
- 13 EXCELLENT & 16 VG daughters in Canada
- Vollschwester zu: / Full sister to: Full sister to Regancrest S Chassity EX-92-USA - Mutter von: / Dam to: GOLD CHIP!!

NEXT DAMS

- 4e Regancrest Cinderella EX-92-USA 7* GMD DOM
- 5e Regancrest-PR Barbie EX-92-USA 6* GMD DOM
- 6e Regancrest Juror Brina EX-92-USA GMD
- 7e Regancrest Aerostar Bert EX-90-USA GMD DOM
- 8e Regancrest Mark Chairman Bea EX-91-USA 2E GMD
- 9e Regancrest Board Chairman Bea EX-90-USA

Direkte Tochter aus CORONA EX-92

- Was wollen sie mehr? Ein tolles Thunder Storm Rind, bereit für ET und Tochter der ehemaligen #10 PTAT Kuh der Rasse und Klassensiegerin der Mid-West Spring Show '14: Farnear-TBR AT Corona EX-92-USA!
- Halbschwester Huhne Cremona ist verkauft für 28.000 EUR!!
- Geht zurück auf Regancrest S Celebrity EX-94-CAN 2E 39*

Direct dtr of CORONA EX-92

- What do you want more? An exciting Thunder Storm @ flush age and daughter to the former #10 PTAT cow and classwinner Mid-West Spring Show '14: Farnear-TBR-BH AT Corona EX-92-USA!
- Maternal sister Huhne Cremona sold for 28.000 EUR!!
- Tracing back to Regancrest S Celebrity EX-94-CAN 2E 39*

139. NH O'Kadabra P

Reg.no.
Consignor
Bel. / Ins.

DE 0771045084

Geb. Datum. 28.11.2020

Nosbisch Holsteins & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
18.05.2022 FEMALE Stantons CHIEF // TRAGEND - PREGNANT

Wolfhard Schulze

4. M. Decrausaz Iron O'Kalibra *RC EX-97-CH

Same family. S Bro Army O'Kaboom-Red VG-87-CH La2.

Wolfhard Schulze

3. M. GS Alliance Sid O'Kamila *RC EX-90-DE

Coomboona Zipit MIRAND PP *RC (Zipit P x Kingboy x Ladd P)

NH O'Lala *RC VG-87-DE VG-87-MS 5yr.
Conf. VG-87-DE VG-87-MS 5yr.

3/2La 305d 10.419kgM 3.9% 406F 3.7% 383P
HL2 305d 11.197kgM 3.9% 431F 3.7% 417P

- **VG-87-5yr Eingestufte Urenkelin der dreifachen Swiss Expo Champion: O'KALIBRA** / VG-87-DE 5yr. Old great-grand daughter to the triple Swiss Expo Champion: O'KALIBRA
- **Selbe Familie wie:** / Same family as:
GS Alliance Lotus O'Kiki-Red EX-91-CH La3.
- 1st & Res. Jr. Champion Swiss Expo 2016
- 1st place Swiss Expo 2017
& S Bro Army O'Kaboom-Red VG-87-CH La2.
- One of the best 3-Yr Olds @ S Bro Holsteins

Mr D Apple DIAMONDBACK *RC

Wilcor O'Karina *RC GP-84-DE 2yr.
Conf. GP-84-DE 2yr.

3/2La 274d 10.257kgM 3.6% 372F 3.2% 328P
HL2 274d 10.150kgM 3.8% 382F 3.2% 321P

- **Vollschwester zu:** / Full sister to:
Wilcor Goldwin O'Kadabra VG-89-NL EX-92-MS
- 1st, Best Udder & HM. Champion 2yr. Old National HHH Show '16
- Udder Champion & HM. Champion 2yr. Old Pesse '17

Braedale GOLDWYN

GS Alliance Sid O'Kamila *RC EX-90-DE
Conf. EX-90-DE

La1 305d 12.502kgM 2.9% 356F 3.1% 389P
3/2La 305d 14.191kgM 3.0% 427F 3.0% 430P
HL3 305d 15.880kgM 3.1% 497F 3.0% 471P

- **Direkt aus O'KALIBRA!!** / Straight out of O'KALIBRA!!
- **Goldwyn Tochter verkauft für 35.000 EUR auf der Schau der Besten** / Goldwyn daughter sold for EUR 35.000 @ Masterrind Exclusive @ Schau der Besten '15

NEXT DAMS

4e Decrausaz Iron O'Kalibra *RC EX-97-CH
5e Decrausaz Integrity O'Kitty *RC EX-90-CH 2E
5e O Kitten *RC VG-89-CH
6e Lystel Cares Factor EX-91-CAN

HORNLOSE & TRAGENDE O'Kalibra

- Tolle Möglichkeit!! Schöne GESEXT tragende HORNLOSE Mirand PP *RC Tochter aus der fantastischen Familie von Decrausaz O'Kalibra EX-97-CH wird verkauft!!
- O'Kalibra war 3x Grand Champion @ Swiss Expo und European Champion Fribourg 2013!!
- Tragend mit gesextem Stantons CHIEF!

POLLED & PREGNANT O'Kalibra

- Opportunity knocks!! A lovely pregnant Polled Mirand PP *RC heifer from the tremendous Decrausaz O'Kalibra EX-97-CH sells!!
- O'Kalibra was 3x Grand Champion @ Swiss Expo and European Champion Fribourg 2013!!
- Pregnant with FEMALE Stantons Chief!!

140. MVB Spöttchen Red

Reg.no.
Consignor

DE 1505246751 Geb. Datum. 23.02.2022
Wout van der Horst - Tel. +49 (0)173 3248548 - Email. mvb.van.der.horst@web.de

Same family. Fux Seattle EX-97-DE - Grand Champion Schau der Besten 2022

4. M. DT Spottie EX-95-DE EX-96-MS

3. M. Fux Suuk EX-90-DE

ST-Gen DORAL-RED

(Altitude-Red x Salvatore *RC x Powerball-P)

EIT Spot *RC VG-85-DE VG-86-MS 2yr.

Conf. VG-85-DE VG-86-MS 2yr.

HR La1 305d 8.646kgM 3.9% 338F 3.3% 281P

- **Selbe Familie wie:** / Same family as:
 - Fux Seattle EX-97-DE
 - Grand Champion Schau der Besten 2022
 - Grand Champion Schau der Besten 2020
 - Grand & Supreme All-German 2020
 - 1st & Senior Champion German Dairy Show '19

Riverdown UNSTOPABULL-RED (incl. ETN)

HAM Spott GP-84-DE VG-85-MS 2yr.

Conf. GP-84-DE VG-85-MS 2yr.

2/1La 305d 8.842kgM 4.6% 409F 3.7% 331P

- **3.7% EIWEIß / 3.7% PROTEIN**
- **Selbe Familie wie:** / Same family as:
 - Baviere VG-87-FR EX-MS
 - Former #1 GTPI cow

Pol Butte Mc BEEMER

Fux Suuk EX-90-DE

Conf. EX-90-DE

4/4La 305d 9.463kgM 4.2% 401F 3.4% 326P

HL4 305d 9.629kgM 4.4% 424F 3.5% 333P

- **V. / s. England-Ammon MILLION**

NEXT DAMS

- 4e DT Spottie EX-95-DE EX-96-MS
- 5e Sunnycastle Lee Joanna VG-86-DE
- 6e Sunnycastle Jennifer VG-85-CAN 17*
- 7e Sunnycastle Prelude Spottie VG-87-CAN 18*
- 8e Sunnycastle He Man Judy VG-86-CAN
- 9e Sunnycastle Lolie VG-85-CAN
- 10e Sunnycastle Edith EX-CAN
- 11e Sunnycastle Carol Maple VG-86-CAN
- 12e Merkdale Tena President VG-CAN

Eine ROTE Spottie!!

- Wunderschönes ROTES Doral Kalb aus der Familie der 2x Grand Champion Schau der Besten in Serie '20 & '22 und der aktuell am höchsten eingestuft Kuh in Deutschland: Fux Seattle EX-97-DE!!
- Geht zurück auf Sunnycastle Prelude Spottie VG-87-CAN 18*
- Eine Familie mit positiven Bullen in der Besamung & fantastischen Exterieurkühen!

A RED Spottie!!

- Beautiful R&W family member by DORAL, to the 2x Grand Champion Schau der Besten in a row '20 & '22 and Germany highest classified cow: Fux Seattle EX-97-DE!!
- Going back on Sunnycastle Prelude Spottie VG-87-CAN 18*
- Family that brought multiple bulls for A.I.!!

141. FG Californiacation Red

Reg.no.
Consignor

DE 0364368338 Geb. Datum. 08.03.2022
Future Genetic (Henrik Wille) - Tel. +49 (0)170 7722531 - Email. henrikwille@gmx.net

2. M. FG California VG-89-DE EX-MS

M. FG Dice Capri-Red VG-86-DE La2.

Same family. Derrwyn Miss Special Red EX-94-USA

Aprilday MCDONALD P-RED

(Ronald *RC x Pat-Red x Clarence)

FG Dice Capri-Red VG-86-DE La2.

Conf. VG-86-DE VG-86-MS La2.

La21/03 305d 8.428kgM 4.3% 359F 3.8% 323P

- **3.8% EIWEIB** / 3.8% PROTEIN!!
- **Vollschwester zu:** / Full sister to:
FG Dice California Dreaming-Red
- 1st Sr. Yearling Great Yorkshire Show 2021
- Sold for 8.100 EUR @ GMS 2019 to the UK

Sister. FG Dice California Dreaming

LOH DICE-RED

FG California VG-89-DE EX-MS

Conf. VG-89-DE EX-90-MS La3.

3/3La 305d 11.137kgM 4.1% 460F 3.8% 423P
HL3 305d 12.829kgM 4.3% 547F 3.8% 483P

- **Intermediate Champion R&W DHV-Show '17**
- **All-German Intermediate R&W 2017**
- **Dice-Red Tochter verkauft für 8.100€ @ German Masters Sale 2019 nach England und dort: 1st Yorkshire Show, UK 2021 / Dice-Red dtr sold for 8.100 EUR @ German Masters Sale 2019 to the United Kingdom and was 1st Yorkshire Show, UK 2021**
- **3.8% EIWEIB** / 3.8% PROTEIN

Tiger-Lily LADD-P-RED

Caprice VG-89-DE

Conf. VG-89-DE VG-89-MS La3.

3/3La 305d 11.671kgM 3.0% 345F 3.3% 386P
HL2 305d 12.434kgM 3.1% 390F 3.3% 408P

- **V. / s. Ladino Park TALENT *RC**

NEXT DAMS

- 4e Derrwyn Durham Casstia EX-90-USA 3E
- 5e Derrwyn Johnson Cass VG-87-USA
- 6e Derrwyn Stealth Crysty VG-86-USA
- 7e Derrwyn Tab Crystina GP-83-USA
- 8e Derrwyn Chairman Crystal VG-88-USA
- 9e Derrwyn Magic Missy VG-88-USA
- 10e Derrwyn Bootmaker Misty VG-88-USA
- 11e Derrwyn Hagen Dawn VG-88-USA
- 12e Win-Day-Wood Hillside EX-91-USA

Die Derrwyn Miss Special Red Familie

- Wundervolle ROTE Enkelin von Aprilday MCDONALD P-RED aus der All-German & Int. Champion DHV-Schau 2017 Kuh: FG California VG-89-DE EX-MS!!!!
- Dice-Red Schwester zu Mutter für 8.100 € am GMS 2019 nach England verkauft!
- 10 Generationen VG oder EX Mütter im Pedigree!
- Gleiche Familie wie der Grand Champion Res. Int. Champion R&W WDE '04 & Grand Champion R&W WDE '06: Derrwyn Miss Special Red EX-94-USA

The Derrwyn Miss Special Red family

- Red & White McDonald grand dtr from the All-German & Int. Champion DHV-Show 2017: FG California VG-89-DE EX-MS!!!!
- Dice-Red sister to dam sold for 8.100 EUR @ GMS '19 to the UK
- 10 VG- or EXCELLENT dams!
- Same family as the Grand Champion Res. Int. Champion R&W WDE '04 & Grand Champion R&W WDE '06: Derrwyn Miss Special Red EX-94-USA

142. NH Ferdi *Kashandra*

Reg.no.
Consignor

DE 0771197335

Geb. Datum. 22.03.2022

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

143. 4 Female *Embryos*

Consignor
Comb.
Method

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

FEMALE MAS (Mutually Agreeable Sire) x HAM Cassandra VG-86-DE 2yr.

IVF - Grade A - Direct Transfer

Location Germany

M. HAM Cassandra VG-86-DE 2yr.

4. M. Avonlea Renaissance Kenedy EX-95-CAN

Sister to M. Du Sillion Premier Krunchie VG-87-CAN 2yr.

Isau Lightning Ridge FERDINAND (Viral x Celebrity x Senior)

HAM Cassandra VG-86-DE 2yr.
Conf. VG-86-DE VG-86-MS 2yr.

HR La1 305d 7.260kgM 5.0% 363F 3.8% 276P

- **5.0% Fett mit 3.8% Eiweiß** / 5.0% Fat and 3.8% Protein
- **Vollschwester zu:** / Full sister to:
Du Sillion Premier Krunchie VG-87-CAN 2yr.
- All-American Yearling '20
- Best Udder at the All-American Jersey Show '21
- All-American Milking Yearling 2021

Hawarden Impuls PREMIER

SSF-Mortdale Irwin Kashmir EX-91-USA
Conf. EX-91-USA EX-93-MS 3E

2.02 303d 6.427kgM 5.5% 354F 3.4% 221P
3.02 280d 7.141kgM 4.7% 335F 4.7% 335P
5.04 305d 7.957kgM 5.6% 446F 3.9% 348P
6.10 305d 8.871kgM 5.8% 512F 3.9% 348P
8.01 305d 8.735kgM 6.6% 575F 3.7% 323P

- **Selbe Familie wie:** / Same family as:
Premier Chocolate Chip EX-96-CAN

All Lynns Valentino IRWIN

Mordale Action Kitti EX-92-CAN 2E
Conf. EX-92-CAN 2E

2.07 305d 7.545kgM 5.7% 430F 3.8% 285P
3.10 305d 8.755kgM 5.3% 461F 3.8% 335P

- **V. / s. Forest Glen Avery ACTION**

NEXT DAMS

- 4e Avonlea Renaissance Kenedy EX-95-CAN
- 5e Avonlea Gemni Katrina EX-90-CAN 2E
- 6e Avonlea Valiant Kitty EX-CAN 3E
- 7e Avonlea Advance Fairy EX-91-CAN
- 8e Avonlea Records Golden Eairy EX-90-CAN

FERDINAND mit 7 EXZELLENTEN Müttern!

- Schaufertige FERDINAND mit einem traumhaften Pedigree und 7 EXZELLENTEN Müttern im Pedigree aus der Familie von Avonlea Advance Fairy EX-91-CAN!!
- 4. Mutter war Intermediate Champion Royal Winter Fair '15, 1st Senior 3 Yr. Old Royal Winter Fair '06, All-Canadian Senior 2-Yr Old '05 und vieles mehr.
- Mutter ist eine der besten jungen Jerseys in Europa & Vollschwester zur heißesten Jersey Färse in Nordamerika: Du Sillion Premier Kunchie

FERDINAND dtr from 7 EXCELLENT dams!

- Showy FERDINAND heifer sired by 7 generations EXCELLENT dams going back on Avonlea Advance Fairy EX-91-CAN!!
- 4th dam is the Intermediate Champion Royal Winter Fair '15, 1st Senior 3 Yr. Old Royal Winter Fair '06, All-Canadian Senior 2-Yr Old '05 and many more!!
- Dam is one of the best young Jerseys Cows in Europe & Full sister to the hottest young Jersey Cow in North America: Du Sillion Premier Kunchie VG-87-CAN 2yr., All-American Milking Yearling 2021

144. Schothorst Jara

Reg.no.
Consignor

DE 0364207983 Geb. Datum. 25.05.2022
Schothorst Landwirtschaft GbR - Tel. +49 (0)172 5350464 - Email. a.schothorst@web.de

2. M. WIT Jara EX-94-DE EX-95-MS

M. WIT Janika EX-92-DE EX-92-MS

Sister to M. WIT Jambalaya
Grand Champion Jersey RUW Show 2021

River-Valley Cece CHROME
(Critic-P x Celebrity x Lyon Y178)

WIT Janika EX-92-DE
Conf. EX-92-DE EX-92-MS

4/3La 305d 6.895kgM 5.4% 374F 4.1% 285P

- 4th place German Dairy Show 2019
- Halbschwester zu: / Maternal sister to:
WIT Jambalaya
- Grand Champion Jersey RUW Show 2021

Guimo JOEL

WIT Jara EX-94-DE
Conf. EX-94-DE EX-95-MS

5/5La 305d 6.480kgM 5.5% 358F 4.1% 263P
HL5 305d 8.286kgM 5.9% 485F 4.1% 338P

- SUPREME Champion RUW Show 2015
- Grand Champion Jersey RUW Show 2015
- Grand Champion Thuringia Jersey Open 2014
- Grand Champion Jersey RUW Show 2013

Bridon JAMAICA

DE 0579341917
Conf. NC

3/2La 305d 5.577kgM 5.6% 314F 4.2% 236P
HL2 305d 6.019kgM 5.6% 338F 4.1% 248P

- V. / s. Molly Brook Berretta FUTURE

CHROME Enkelin von JARA EX-94

- Tolle Chrome Enkelin der 2x Grand Champion RUW Show & Grand Thuringa Jersey Open '14: WIT JARA EX-94-DE EX-95-MS
- Mutter WIT Janika wurde kürzlich EX-92 eingestuft und war 4. auf der German Dairy Show 2019!!
- Halbschwester zur Mutter war Grand Champion Jersey RUW Show '21!!

CHROME grand dtr of JARA EX-94

- Showy CHROME grand daughter of the 2x Grand Champion RUW Show and Grand Thuringa Jersey Open '14: WIT JARA EX-94-DE EX-95-MS
- Dam WIT Janika recently scored EX-92 and was 4th at the German Dairy Show 2019!!
- Maternal sister to dam was Grand Champion Jersey RUW Show '21!!

145. 4 Embryos

Consignor Diamond Genetics & Nordin Wagyu - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
Combination Arubial Anticipated Q0014 (MYMFQ0014) x WDE Sydney
SCD / Tenderness test AA-6
Free of the following recessives: Band 3, CHS, F13, CL16, IARS
Method ET - Grade A - Direct Transfer **Location** The Netherlands

M. WDE Sydney - Grand Champion European Wagyu Gala Show '22

Tajima	63%
Kedaka	5%
Shimane	21%
Okayama	10%
Sonstige	1%

Sire of the embryos. Arubial Anticipated A0014
Top 1% SRI sire from huge pedigree

Same family. Mayura Itoshigenami Jnr
Jnr straws has been sold for \$ 70.000 / semen straw!!

Arubial Anticipated Q0014 (MYMFQ0014)

(Coates Itoshigenami G113 x
Mayura Itoshigenami JNR)

WDE Sydney

- 100% Fullblood Wagyu
- Grand Champion European Wagyu Gala Show '22, gerichtet von Scott de Bruin von der Mayura Station, Australia / Grand Champion European Wagyu Gala Show '22, judged by Scott de Bruin from Mayura Station, Australia

Peppermill Grove L13 (PMGL00013)

AT 538088228

- Aus der fantastischen Ezokintou Kuhfamilie aus einem Japan Import! / From the phenomenal Ezokintou cow family from Japanese imports!

TF ITOMICHI 1/2 FB2126

CHR Ms Itozuru Doi 288T
FB8700

- V. / s. ITOZURUDOI FB3685

NEXT DAMS

- 4e CF 500 FB5695 (s. Itoshigenami)
- 5e Hikokura 1/10 (s. Itomichi J1158)
- 6e Hikokura 1/7 (s. Kiyohime J362)
- 7e Ezokintou J11691 (s. Dai7 Toshihana J9003)

DEUTSCHE NATIONAL WAGYU SIEGERIN

- Sydney war Grand Champion auf der European Wagyu Gala Schau '22, gerichtet von Scott de Bruin von Mayura Station, Australia!
- Vater der Embryonen: ANTICIPATED stammt aus der magischen Abstammung von G113 x JNR! Er ist ein Top 1% SRI Bulle mit extrem hohen Werten für Marmorierung & Ribeye Score!
- Sydney's Vater ist der exklusive australische Bulle Peppermill Grove L13 (Sohn von JNR!!), mit tollen Zuchtwerten für Karkasse im australischen Zuchtwert System!
- Geht zurück auf die fantastische Ezokintou Kuhfamilie aus einem Japan Import – Direkt von der weltbekannten Takeda Farm und der Quelle von solch außergewöhnlichen Bullen wie Michifuku F154, JNR und G113! Sperma von JNR & G113 wurde verkauft für bis zu \$ 70.000 / Portion Sperma!
- Dieses Embryonenpaket bringt sie direkt an die Spitze der Wagyu Zucht: Kuhfamilie, Schausieger & extrem hohe GENOMISCHE Werte!

German National WAGYU Champion!!

- Sydney was Grand Champion at the European Wagyu Gala Show '22, judged by Scott de Bruin from Mayura Station, Australia!
- Sire of the embryos: ANTICIPATED is from the magic cross G113 x JNR! He's a Top 1% SRI bull with huge figures for Marbling Score & Eye Muscle Area
- Sydney's sire is the exclusive Australian bull Peppermill Grove L13 (son of JNR!!), proved by carcass data in the top of the Australian rankings!
- Goes back on the phenomenal Ezokintou cow family from Japanese imports – originates from the legendary Takeda farms and the foundation behind legendary bulls as Michifuku F154, JNR and G113! Semen of JNR & G113 has been sold for prices up to \$ 70.000 / semen straw!
- This package brings you right to the top of the Wagyu breed: COW FAMILY, SHOW WINNER & huge genomic EBV's!

146. 2 Embryos

Consignor Diamond Genetics & Nortlin Wagyu - Tel. +31 (0)570 589900 Email. info@diamond-genetics.nl
Combination Mr. FOGO x Terutani 103
SCD / Tenderness test AB
EXON 5 test AA
Free of the following recessives: Band 3, F11, CHS, CL16, IARS
Method ET - Grade A - Direct Transfer **Location** Germany

Foundation cow. World K's Suzutani - THE LEGENDARY COW!

Sire to M. Goorambat Tertuani F146
Fantastic Australian bull for carcass weight, marbling & growth

Sire to 2. M. World K's Shigeshigetani
One of the greatest Wagyu sires of all time

Mr. FOGO (s. Mr Fuji Misako)
(75% Tajima, 12% Shimane)

Terutani 103

- 100% Fullblood Wagyu
- Terutani ist ein großes, schweres, korrektes Rind / Terutani is a big, heavy, correct heifer.
- Frei von folgenden Erbfehlern / Free of the following recessives: Band 3, F11, CL16, IARS
- Tenderness Test mit AB und AA am Exon 5 Test / Tenderness test with AB and AA on the Exon 5 Test

Tajima	75%
Kedaka	1%
Shimane	12%
Okayama	7%
Sonstige	5%

Goorambat Terutani F146

DE 0359488713

- Geht zurück auf die Königin der Rasse: World K's Suzutani / Going back on the Queen of the breed: World K's Suzutani
- Aus der exklusiven Suzutani Linie! / From the exclusive Suzutani line!

WK's SHIGESHIGETANI

CHR Ms Sandjirou 320
FB8724

- V. / s. WK's Sanjirou FB2501

NEXT DAMS

- 4e Suzutaka 2 FB6032 (s. World K's Takazakura)
- 5e World K's Suzutani FB1617 (s. Tanashige 1526)
- One of the true legends in the breed
- 6e Suzunami 472255 (s. Shigeshigenami J10632)
- 7e Suzuko 289535 (s. Yasuchiyo Doi J7208)

Die Königin der Wagyu Zucht!

- Embryonen aus der SUZUTANI Familie – Die bekannteste Wagyu Kuh die jemals Japan verlassen hat - Die Königin der Wagyu Rasse!
- Die Väterfolge ist gespickt mit den besten Wagyu Bullen der Rasse: Terutani x Shigegeshigetani x Sanjirou!!
- Mutter, Terutani 103 ist ein großes, schweres & sehr korrektes Rind!
- Tolles Paket um ihre eigene Suzutani Linie zu starten!

The queen of the Wagyu breed!

- Embryos from the SUZUTANI family – the most famous Wagyu cow ever left Japan! The queen of the Wagyu breed!
- Sire stack is full of the best and most legendary Wagyu bulls of the breed: Terutani x Shigegeshigetani x Sanjirou!!
- Mother, Terutani 103 is a big framed and very correct heifer!
- Incredible package to start your exclusive Suzutani line!

147. Weeksdale HAM Victory

Reg.no.
Consignor

DE 0363923202 Geb. Datum. 22.01.2022
Heidehof Ahrens KG - Tel. +49 (0)173 6404184 - Email. heidehofaahrens@web.de

M. Weeksdale Absolute Vodka EX-95-CAN 5yr.

2. M. Weeksdale Casino Knockout EX-94-CAN 5E

3. M. Weeksdale Goldwyn Malibu EX-93-CAN 5E

Mr Danielle DEVOUR *RC
(High Octane x Destry *RC x Talent *RC)

Weeksdale Absolute Vodka EX-95-CAN 5yr.
Conf. EX-95-CAN EX-95-MS 5yr.

2.01 305d 11.621kgM 3.7% 430F 3.3% 387P
3.06 305d 12.989kgM 3.9% 502F 3.4% 441P
5.07 305d 14.614kgM 4.0% 582F 3.2% 472P

- 1st Senior 3-Yr Old & Res. Grand Champion Supreme Laitier 2018
- Nom. All-Canadian Sr. 3-Yr Old 2018
- Nom. All-American Sr. 3-Yr Old 2018
- 1st place Sr. 2-Yr Old Atlantic Spring 2017
- >1000kg kombiniert Fett + Eiweiß / >1000kg combined Fat + Protein

Apples ABSOLUTE-RED

Weeksdale Casino Knockout EX-94-CAN 5E
Conf. EX-94-CAN EX-94-MS 5E

2.11 305d 12.270kgM 3.4% 412F 3.0% 369P
4.03 305d 12.165kgM 3.2% 391F 2.9% 356P
5.06 305d 14.430kgM 3.9% 559F 2.9% 418P
7.01 305d 14.278kgM 3.7% 529F 2.8% 405P
8.07 305d 12.775kgM 3.4% 432F 2.9% 374P

- >100.000kgM Lebensleistung! / >100.000kgM lifetime production!
- 1st 4-Yr Old Atlantic Champ. 2016
- 2nd 4-Yr Old Atlantic Spring Show 2016
- 2nd 4-Yr Old Atlantic Summer Show 2016
- 4th Sr. 3-Yr Old & Best Udder National Convention Show 2015

Gen-Mark Stmatic SANCHEZ

Weeksdale Goldwyn Malibu EX-93-CAN 5E
Conf. EX-93-CAN EX-93-MS 5E

4.07 305d 11.073kgM 4.0% 448F 3.1% 348P
6.02 305d 12.358kgM 4.3% 528F 3.1% 384P
7.03 305d 12.398kgM 3.9% 477F 3.1% 385P

- >100.000kgM Lebensleistung! / >100.000kgM lifetime production!
- 1st Mature Cow Atlantic Spring Show 2016
- 3rd Mature Cow Atlantic Summer Show 2016
- 1st 5-Yr Old Egmont Bay EX. 2013

NEXT DAMS

- 4e Weeksdale Lee Morgan EX-90-CAN EX-91-MS 5yr. 3*
- 5e Weeksdale Jed Mat VG-85-CAN 3yr. 6*
- 6e Weeksdale Jethro Matty VG-86-CAN 5yr.

DEVOUR *RF x Weeksdale Absolute Vodka EX-95

- Ihr Vater ist der 'Championmacher' Devour *RC und Sie ist eine DIREKTE Tochter der Reserve Grand Champion Supreme Laitier 2018: VODKA!!
- DIREKT aus 4. Generationen EXZELLENTER Mütter!
- Groß- & Urgroßmutter waren beide hoch erfolgreich im Schaurind und haben zudem eine Lebensleistung von >100.000kgM!!
- Tiefe & exklusive kanadische Kuhfamilie!

DEVOUR *RC x Weeksdale Absolute Vodka EX-95

- Sired by the Champion maker Devour *RC and a straight daughter to the Reserve Grand Champion Supreme Laitier 2018: VODKA!!
- Straight out 4 generations EXCELLENT dams!
- Grand dam and great-grand dam were both successful on the coloured shavings and produced >100.000kgM!!
- Deep Canadian cow family from origin.

148. WIT Mewald Ivy

Reg.no.
Consignor

DE 0542287410 Geb. Datum. 16.04.2022
Wiethage Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de

2. M. NH McCutchen Isabella EX-93-DE

4. M. M.E.DAL Stormatic Ilma EX-95-IT

2. M. M.E.DAL NH Inlove VG-88-DE La2.

MEWALD

(Jewald x Pepper x AltaIota)

NH Dream VG-88-DE VG-88-MS La4.

Conf. VG-88-DE VG-88-MS La4.

4/3La 305d 13.098kgM 4.0% 517F 3.3% 437P
HL2 305d 14.576kgM 4.0% 588F 3.3% 484P

- >1000 kg Kombiniert Fett & Eiweiß /
>1000 kg Combined Fat + Protein

Heavenly GOLDEN DREAMS

NH McCutchen Isabella EX-93-DE

Conf. EX-93-DE EX-93-MS 3E

5/4La 305d 11.126kgM 4.5% 500F 3.5% 384P
HL4 305d 11.885kgM 5.1% 604F 3.4% 408P

- 1st & H.M. Int. Champion RUW-Show 2017
- >1000 kg Kombiniert Fett & Eiweiß /
>1000 kg Combined Fat + Protein
- 6. Generation EXZELLENT! /
6th generation EXCELLENT

De-Su Bkm MCCUTCHEN

M.E.DAL NH Inlove VG-88-DE La2.

Conf. VG-88-DE VG-88-MS La2.

La1 305d 9.543kgM 4.1% 392F 3.5% 330P
HL2 305d 11.170kgM 4.4% 489F 3.4% 378P

- Traum Pedigree / Dream pedigree!
- Tochter von: / Daughter of M.E.DAL Stormatic Ilma EX-95-IT
- Verkauft für 20.000€ auf dem GMS'14 /
Sold for EUR 20.000 through German Master Sale '14

NEXT DAMS

4e M.E.DAL Stormatic Ilma EX-95-IT 3E
5e M.E.DAL Rudolph Ilary EX-91-IT 2E
5e M.E.DAL Raider Jewel VG-87-IT
6e A.E. Inspiration Janette EX-93-IT
7e Sace Elevation Janet J. EX-96-IT 2E
8e Flettdale Marquis Janet EX-94-IT

Mewald Enkeltochter von ISABELLA EX-93

- Seidig schwarzes Schaukalb der französischen Typsensation MEWALD (+4.0 Type & +137 RZE) aus einer VG-88 Golden Dreams gefolgt von der H.M. Int. Champion RUW-Schau '17:
NH McCutchen Isabella EX-93-DE EX-93 Euter!
- 4. Mutter ist die fantastische M.E.DAL Stormatic Ilma EX-95-IT 3E: Intermediate Champion European Show Cremona 2010!!

Mewald grand dtr of ISABELLA EX-93

- Stunning black and silky heifer by the French TYPE sire MEWALD (+4.0 Type) from a VG-88 Golden Dreams dam followed by the H.M. Int. Champion RUW-Show '17:
NH McCutchen Isabella EX-93-DE EX-93MS
- 4th dam is the amazing M.E.DAL Stormatic Ilma EX-95-IT 3E: Intermediate Champion European Show Cremona 2010!!

149. NH Lambda *Belovable*

Reg.no.
Consignor

DE 0771197347
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Geb. Datum. 22.04.2022

2 M. NH Roumare Belle EX-92-DE

3. M. Jesther Beauty VG-86-DE 2yr.

Sister to 2. M. NH Big Time VG-88-NL 2yr.

Farnear DELTA-LAMBDA
(Delta x Numero Uno x Snowman)

NH Belo VG-85-DE
Conf. VG-85-DE

3/2La 305d 12.656kgM 3.8% 474F 3.2% 399P
HL2 305d 15.132kgM 3.7% 557F 3.1% 469P
LA1 305d 10.180kgM 3.8% 391F 3.3% 329P

• **Fantastische Leistung** / Amazing Production

Pol Butte Mc BEEMER

NH Roumare Belle EX-93-DE 3E
Conf. EX-93-DE 3E

HL2 305d 12.380kgM 3.6% 440F 3.3% 404P
4/4La 298d 10.697kgM 3.5% 370F 3.3% 353P

- **Siegerkuh Alt Südwestschau '16 als 10 jährige!**
/ Sr. Champion Sudwest-Show '16 as a 10 year old cow!
- **Senior Champion RUW Show '13**
- **Schwester zu:** / Sister to NH Big Time VG-88-NL 2yr. - HM. 2-Yr. Old Champion Hoornaar '08
- **Eine der besten Roumare Töchter der Rasse /**
One of the very best Roumare dtrs in the breed

ROUMARE

Jesther Beauty VG-86-DE 2yr.
Conf. VG-86-DE 2yr.

2/1La 305d 13.217kgM 3.7% 488F 3.4% 452P

- **Zenith Sohn @ Select Sires /**
Zenith son @ Select Sires
- **Viele Söhne auf station /** Many sons in A.I.

NEXT DAMS

- 4e Belinda VG-88-DE (s. Tesk Terry)
- 5e Biala VG-87-DE (s. Dombinator)
- 6e Rupp-Vue Aerostar Belief EX-90-USA GMD DOM
- 7e Rupp-Vue Rockie Britt VG-87-USA

Lambda Enkelin von NH Roumare Belle EX-93-3E La7

- Schöne Lambda Enkelin von NH Roumare Belle EX-93 3E EX-93 Euter in der 7. Lak. eingestuft mit fast 100.000kg Milch
- Belle war Sieger Alt auf der Südwest Schau & der RUW Schau 2013!
- Familie mit Bullen auf der Station, Topseller auf Auktionen, hohen Einstufungen & extrem hohen Leistungen!

Lambda gdrtr of NH Roumare Belle EX-93-3E La7.

- Beautiful Lambda gdrtr of NH Roumare Belle EX-93 3E EX-93 Udder scored in here 7th lactation with close to 100.000kg lifetime production!
- Belle was Senior Champion South-West Show & Senior Champion RUW Show '13!
- A family with bulls in AI, Topseller on Auctions, high classifications & extremely high production!

150. Schreck's Holly

Reg.no.
Consignor

DE 0771073647

Geb. Datum. 29.12.2021

Steffen & Maike Schreck - Tel. +49 (0) 17632528455 - Email. steffenschreck@hotmail.de

READY TO FLUSH!!

Sister to 2. M. Hazels Goldwyn Hatty EX-96-USA

3. M. Quality-Ridge Stormi Hazel EX-96-USA

Sister to M. Hazy VG-88-DE VG-89-MS 3yr.

Siemers Avz HANLEY

(Alvarez x Delta-Lambda x Monterey)

HAM Hale VG-85-DE VG-86-MS 2yr.

Conf. VG-85-DE VG-86-MS 2yr.

La20/08 305d 9.686kgM 3.5% 340F 3.4% 327P

- **Vollschwester zu:** / Full sister to:
Hazy VG-88-DE 3yr.
- Top 4 Schau der Besten '22

Toc-Farm FITZ

Hazels Gldwn Halle EX-90-CAN EX-93-MS

Conf. EX-90-CAN EX-93-MS 4*

2.03 2x 305d 10.242kgM 4.2% 428F 3.4% 353P
4.02 2x 335d 11.816kgM 4.3% 504F 3.5% 416P
5.02 2x 365d 15.436kgM 4.7% 743F 3.6% 554P

- **Halbschwester zu:** / Maternal sister to:
Hazels Gldwn Hatty EX-96-USA
- Grand Champion Northeast National Holstein Show '17
- **10 VG Töchter in Kanada /**
10 VG daughters in Canada!

Braedale GOLDWYN

Quality-Ridge Stormi Hazel EX-96-USA

Conf. EX-96-USA 3*

3.04 2x 365d 16.552kgM 3.7% 614F 3.1% 525P
5.01 2x 305d 15.345kgM 4.5% 695F 3.2% 821P
7.02 2x 305d 14.179kgM 4.4% 627F 3.3% 461P

- **Res. Grand Champion Royal Winter Fair '08**
- **Res. Grand Champion World Dairy Expo '08**
- **All-Canadian 5 Yr. Old '08**
- **All-American 5 Yr. Old '08**

NEXT DAMS

4e Quality-Ridge SS Heidi EX-90-USA 2E
5e Quality-Ridge Astre Hazel VG-88-USA
6e Quality-Ridge Searle Hazel
7e Quality-Ridge Enchantment May VG-87-USA

Hanley aus dem Res. Grand Champion WDE '08

- Tolle frühe Hanley Tochter aus der Familie der legendären HAZEL EX-96-USA!!
- Hazel war Reserve Grand Champion Royal Winter Fair '08 & Reserve Grand Champion World Dairy Expo '08.
- Mutter ist frisch in der 2. Laktation hat ein fantastisches Euter und ist bereit für eine hohe Einstufung!

Hanley from the Res. Grand Champion WDE '08

- Lovely Hanley daughter going back on HAZEL EX-96-USA!!
- Hazel is the Reserve Grand Champion Royal Winter Fair '08 & Reserve Grand Champion World Dairy Expo '08.
- Dam is just fresh again in here 2nd lactation, looks great and is ready for a higher score!

151. WIT Okay

Reg.no.
Consignor

DE 0541745784

Geb. Datum. 02.02.2022

Wiethege Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de

M. Oilette (R) and her first milking daughter (L)

M. Oilette

Sister. Orchidee

IVALDI

(Atome x Gaite)

Oilette

La20/06 305d 9.384kgM 4.3% 371F 4.0% 371P
La2 305d 11.500kgM 4.65%F 3.85%P (proj.)

- **Inhaltstoffe / Eiweiß /**
Components / Protein
- **Hohe genomische Werte, sehr gute Leistung!** / High genomic values, with super production!
- **Bullenmutter Direkt aus Frankreich importiert!** / DONOR DAM directly imported from France!

MAANOU

Guinguette

4/4La 305d 8.064kgM 4.4% 357F 3.7% 295P
HL3 305d 8.956kgM 4.2% 379F 3.6% 326P

- **NORMANDIE aus Frankreich /**
NORMANDIE from France

VITRIOL

Voiture

HL5 305d 7.399kgM 4.7% 349F 3.9% 289P

- **V. / s. TYPOGRAPHE**

NEXT DAMS

4e Roulette

Etwas ganz spezielles...

- DEUTSCHLANDPREMIERE!!
- Eine ganz exklusives NORMANDIE Rind von IVALDI aus der Bullenmutter und direkt aus Frankreich importierten Oilette!
- Tolle Leistungen mit ganz hohen Inhaltstoffen (kg + %) !!
- „Zweinutzung“ : Bunt, freundlich & fleißig!

Something very special...

- A first TIME OFFERING!
- A lovely & exclusive NORMANDIE heifer by IVALDI from the DONOR DAM Oilette, directly imported from France!!
- High production in combination with lots of PROTEIN (kg + %) !!
- Cross breed, kind cows and muscles!!

AUKTIONSBEDINGUNGEN / TERMS & CONDITIONS

Auktionsbedingungen

Durchführung der Auktion: Rinder-Union West eG, Eurogenes, Nossbisch Holsteins

Leitung: Jan de Vries, Arjan v. d. Vlis, Gerd Grebener, Nici Nossbisch / **Veterinäraufsicht:** Veterinär- und Lebensmittelüberwachung, Bittburg.

Auszug aus den Auktionsbestimmungen. Die vollständigen Auktionsbestimmungen liegen im Auktionsbüro zur Einsicht aus.

1. Die RUW verkauft die ausgeführten Tiere im eigenen Namen oder in Kommission.
2. Jeder Auktionsteilnehmer unterwirft sich diesen Auktionsbestimmungen.
3. Zugelassen in der Auktionshalle sind nur Tiere aus amtlich tbc- und bruc.-freien sowie leukosenverdächtigen Rinderbeständen. Alle Auktionstiere wurden serologisch mit negativem Ergebnis auf BHV-1 untersucht.
4. Alle zur Auktion aufgetriebenen Tiere sind virologisch negativ auf MD/ BVD untersucht.
5. Bekannte wertmindernde Mängel werden vom Auktionator angesagt oder stehen im Update.
6. Unvollständige Katalogangaben werden angesagt. Bei weiblichen Zuchtkälbern mit einer Frist von 2 Jahren nach Verkauf, dass sie nicht aus einer un-gleichgeschlechtlichen Zwillingsfruchtbarkeit stammen (durch Blutgruppenbestimmung nachweisbar) und keine Zwitter sind.
7. Die Auktionsleitung kann nicht für fehlerhafte Angaben im Katalog verantwortlich gemacht werden.
8. Der Verkäufer leistet Gewähr für die Richtigkeit aller Katalogangaben mit einer Frist von 6 Wochen. Die Sicherung der elterlichen Abstammung durch Blutgruppenbestimmungen bei ET-Nachkommen ist erfolgt.
9. Käufer von ersten Wahlen bezahlen direkt 25% vom Zuschlagpreis zzgl. der gesamten Gebühren. Spätestens drei Monate nachdem das letzte Kalb geboren ist, muss die Auswahl stattgefunden haben. Vor der Übernahmen sind die restlichen 75% des Zuschlagpreises zu zahlen. Im Falle, dass die Garantie der 1. Wahl nicht erfüllt werden kann, erhält der Käufer die komplette Anzahlung inklusive der Auktionsgebühr zurück.
10. Bei Doppelgebot und Streitigkeiten entscheidet die Auktionsleitung.
11. Von Käufer zu zahlender Rechnungsbetrag: Zuschlagpreis + 10,0% Auktionsgebühr + MwSt. + Versicherungsprämie (zzgl. gesetzl. Versicherungssteuer). Die Auktionsgebühr entsteht unabhängig davon, ob die RUW für eigene Rechnung (Eigengeschäft) oder für fremde Rechnung (Kommissionsgeschäft) tätig wird. Die Bezahlung des Rechnungsbetrages hat sofort nach dem Ankauf in bar oder mit bestätigtem Scheck im Auktionsbüro zu erfolgen.
12. Für berechnete Reklamationen haftet der Beschicker, wenn der Schaden nicht durch eine Versicherung abgedeckt ist.
13. **Auktionsversicherung:** Die Tiere sind obligatorisch gegen nachfolgend aufgeführte Schäden versichert. Versicherungswert: Zuschlagpreis + MwSt. Höchstbetrag 10.000 EUR, Höherversicherung möglich. Für nicht verkaufte Tiere gilt als Versicherungswert der Durchschnittspreis der Kategorie. Der Versicherungsschutz endet für Exporttiere an der Grenze, außer bei den Benelux-Staten.
Transportversicherung (100%): Tod oder Nottötung infolge Krankheit oder Unfall (einschl. Brand, Blitzschlag, Diebstahl) im Zusammenhang mit dem Transport. Haftung von Verlassen des Beschickerstalls bis Eintreffen im deutschen Käuferstall.
Tbc-, Brucellose-, Leukoseversicherung (100%): Bei amtstierärztlich nachgewiesener positiver Reaktion (Hautallergietest, Blutuntersuchung) in einem amtlich anerkannt freien bzw. unverdächtigen Bestand. Gewährfrist ein Monat bei Tbc und Brucellose, drei Monate bei Leukose.
Para-TB und Neosporaversicherung: Es besteht die Möglichkeit, am Auktionstag eine Versicherung auf Salmonellose (1,00%) abzuschließen. Die Untersuchung muss von Kotproben durch bakteriologische Untersuchungsverfahren festgestellt werden. Bei Versicherungsverzicht trägt der Käufer das volle Risiko!
BHV1-Versicherung: Während des Antransports zur Auktion, bei der Auktion und während des Transportes in den Käuferstall dürfen die Tiere nur mit Rindern Kontakt haben, die die Anforderungen eines BHV1-freien Rindes nach derzeit gültiger BVO erfüllen. Wird gegen diese Obliegenheit verstoßen, ist die Versicherungsgesellschaft leistungsfrei. Der Versicherungsfall ist gegeben, wenn die serologische Untersuchung (Probeentnahme) im Käuferstall innerhalb von 7 Tagen nach dem Ankauf ein positives Ergebnis ergibt. Die Versicherungsgesellschaft ist berechtigt, innerhalb von 14 Tagen nach dem Eingang der Reklamation eine Nachuntersuchung durchführen zu lassen. Ergibt sich hierbei ein anderes Ergebnis, so ist die durch einen Amtstierarzt gezogene Probe maßgebend. Untersuchungskosten und Folgeschäden werden nicht erstattet. Bei allen Versicherungsschadensfällen werden Verwertungslöse angerechnet. Minderwertschäden und Tierartzkosten sind nicht Gegenstand der Versicherung.
14. Verhalten in Schadensfällen: Der jeweilige Tierhalter ist verpflichtet, unverzüglich die Rinder-Union West eG (Tel: 06569-9690-23) zu benachrichtigen bei Erkrankung und Unfällen während des Transportes oder während des Aufenthaltes auf dem Versteigerungsort.
15. Incl. ETN ist im Pedigree notiert, wenn ein Auktionstier einen Klon im Pedigree hat.

Sale Conditions

Sale organisation: Rinder-Union West eG, Eurogenes, Nossbisch Holsteins

Management: Jan de Vries, Arjan v. d. Vlis, Gerd Grebener, Nici Nossbisch / **Veterinary Supervision:** Veterinär- und Lebensmittelüberwachung, Bittburg

Summary of terms and conditions of sale. The complete terms and conditions of the sale can be inspected in the sale office.

1. The RUW is selling the animals which are listed in the sale catalogue on its own behalf or on commission.
2. Each auction participant accepts these terms and conditions.
3. All animals are from officially acknowledged tuberculosis-, leucosis- and brucellosis-free herds. All animals which are presented in the sale barn were serologically tested negative on BHV 1.
4. All animals are virologically negative tested on MD/ BVD.
5. All known value-reducing defects of an animal are announced by the auctioneer or will be mentioned in the sale update.
6. Incomplete catalogue information is announced. In the case of female breeding calves, the seller is liable to a term of 2 years after the sale, that the female calves do not come from an opposite-sex twin pregnancy (by blood test detectable) and are no hermaphrodites.
7. The sale organisation can not be held responsible for any mistakes made in the catalogue.
8. The seller guarantees for a period of six weeks that all catalogue information is correct. The assurance of parental descent by blood group determination in ET-offspring occurred.
9. Buyer of first choice calves directly have to pay 25% of the purchase price plus the total auction fee. At least three months after the last cow-calf is born, the selections has to be made. Prior to the acquisition the remaining 75% of the purchase have to be paid. If the guarantee can not be fulfilled, the complete first payment will be paid back.
10. In the case of double bids and disputes the auction management will make a binding decision.
11. Price to be paid by the buyer: Auction price + 10,0% auction fee + tax + insurance premium (plus legal insurance tax). The auction fee will be charged regard-less whether RUW trades on own account (own business) or for commission business. Payment has to be made directly after the purchase in the sale office in cash or with a confirmed bank check.
12. The seller is responsible for justified complaints, if the damage is not covered by insurance.
13. **Sale insurance:**
Sale animals have obligatory insurance for all damages listed further on. Insurance value is the sale price + VAT. The maximum amount is 10.000 EUR, higher insurance is possible. The insurance value for unsold animals is the average price of each category. The insurance coverage will be at the end of the border for exported animals, except into the Benelux-countries.
Transport insurance (100%):
In case of death or putting down as a result of illness or accident (including fire, lightning, theft) in connection with the transport. Liability from leaving the feeder's barn till arrival in the German buyer's stable.
Tuberculosis, brucellosis, leucosis-assurance (100%):
In case of official veterinary proven positive reaction (skin allergy test, blood test) in an officially free or unsuspecting livestock. Warranty period is one month for tuberculosis and brucellosis, 3 months for leucosis.
Johnes / Paratuberkulose and Neospora-insurance: The buyer has the option to put on sale day right after his purchase an insurance for Johannes / Paratu-berkulose (1.19%) and Neospora (4.76%) on his purchase. If the buyer does decide to not take the possibility to insure his purchase all risk is on his side.
Salmonellose: There is the possibility to insure your purchase for Salmonella on the auction day for 1%. If the buyer does decide to not take the possibility to insure his purchase all risk is on his side.
IBR / BHV1-insurance:
During the transport to the place of sale, during the sale and during the transport to the buyer's barn, animals may only get into contact with animals, which meet the requirements of a BHV1-free cattle according to the valid act (December 2001). If the act is violated, the insurance company is not liable to pay. The insurance case is, if the serological investigation (blood test) in the buyer's barn shows a positive result within 7 days after purchase. The insurance company is entitled within 14 days after receipt of the complaint to have made a follow-up analysis. If the result is different, the result of the sample, take by the official veterinarian, is decisive. Costs of investigation and damages are not refundable. In all insurances claims the revenues made by utilization will be charged. Impairment losses and veterinary costs are not covered by insurance.
14. Behaviour in case of damages:
The buyer is obliged to contact Rinder-Union West eG (phone: +49 (0)6569-9690-23) without delay in case of illness an accidents during the transport or during the stay on the auction place.
15. Incl. ETN will be mentioned on the page of lots which include a clone in the pedigree

REGISTER

Arnold, Philippe & Gaby & Wirtz, Vic	22, 74, 121, 122
Batouwe- & Schouten Holsteins	71
Beerzedal & HiPo Genetics	5
Bentele, Thomas	7, 39, 81, 125
Beyer, Michael	2
Büscherhoff, Erik	1, 44, 78, 115
Danhof Holsteins & Höven Holsteins	51, 53, 76
Deuerling, Bernd & Nesselalmilch GmbH	108
Diamond Genetics	58, 59, 65, 104, 114
Diamond Genetics & Fam. Scholten	89
Diamond Genetics & JK Eder Holsteins	17, 103
Diamond Genetics & Norlin Wagyu	145, 146
Diamond Genetics & Nosbisch Holsteins	118
Dreinemann, Paul	73
Ekenhorst Holsteins	16
European Livestock Service	126
European Livestock Service & Evolution Holsteins	20, 21, 93
European Livestock Service & Genesland	50
European Livestock Service & J. Hennecke	57, 79
European Livestock Service & P. Arnold	49
European Livestock Service & T. Melbaum	132
European Livestock Service, DG & A. vd. Vlis	70
Fam. Scholten	64, 84, 88, 90, 97, 109, 120, 135
Friendship Genetics	13
Future Genetic	28, 141
GAEC Toullec	69
GAEC Wilt	38, 82, 100
Heibges, Johannes	92
Heidehof Ahrens KG	63, 68, 119, 127, 133, 147
Hinnemann, Philipp	43
Höven Holsteins	30, 31, 35
Hullcrest- & Heerenbrink Holsteins	72
Kastens Holsteins GbR	14, 136
Königs, Frank	55
Köster KG	23
Köster KG, T. Wiethage & L. Wiewer	83
La Brasserie Holstein	107
Lohmann, Bernd	37
Mattenhof Holsteins	60
Mox Holsteins	3, 8, 98, 112, 119
Nesselalmilch GmbH	131
Nesslage, Frank	47
Nette Holsteins	36, 117, 124
New Moore Holsteins	15
Nöhl, Johannes	4, 61, 67
Nosbisch Holsteins	26, 32, 42, 45, 46, 48, 99, 128, 142, 143, 149
Nosbisch Holsteins & Evolution Holsteins	75, 129, 130
Nosbisch Holsteins & J. Hennecke	105, 106, 110, 139
Overvelde, Robert	111
PrismaGen	19
Schäfer, Thomas	137
Schothorst Landwirtschaft GbR	144
Schreck, Steffen & Maike	10, 86, 150
Schütte, Johannes	113
Schwartz, Daniel	66, 87, 134
Seidenfaden GbR	11
SHG Breeding	41, 54, 62
Snickerdoodle Boys	80, 96, 101, 102, 123
Thoenes, Rainer	27
van der Horst, Wout	85, 94, 95, 140
vom Stein, Dirk	25
vom Stein, Dirk & D. Lemmer & C. Lohmann	116
WEH Holsteins	52
Weide, Sebastian & Brendl, Johannes	77
Wiethage Holsteins	9, 40, 56, 148, 151
Wiewer Holsteins	24
Wilder Holsteins	6, 18, 33, 91
WTS-Genetics	12, 34
Zanelli, Nicolo	29

BEER SPONSORS

THE FREE DRINKS / BEER IS SPONSORED BY:

AI-Total

Bentele Holstein

Bernd Lohmann

Bullseye Genetics

Büscherhoff Holsteins

Diamond Genetics

Dirk vom Stein

Elektro Leisen, Irrel

Eurogenes

European Livestock Service

GPH - Gaby & Philippe Arnold, Luxemburg

Hans Engelen - Milkivit

Harald Frenken Livestock & Genetics

Heidehof Ahrens

Maike & Steffen Schreck

Mox Holsteins

Nette Holsteins

NN Auctioneering

Nosbisch Holsteins

Rinderzuchtbetrieb Nöhl

Snickerdoodle-Boys

Spedition Dirk Mühlen

STG Germany

Viehhandlung Hellebrandt

Wiethage Holsteins

Wilder Holsteins

Wout van der Horst

WTS-Genetics

Züchtervereinigung Eifel

Notes

A large, empty white rectangular area intended for taking notes, framed by a dark blue border.

Notes

A large, empty white rectangular area intended for taking notes, framed by a dark blue border.

EVERY MONTH

Holstein International

Unbiased articles

on global Holstein Breeding

HERD REPORTS

COW FAMILIES

SIRES

MANAGEMENT

SUBSCRIBE NOW

MY DATA:

PRINT + DIGITAL

1 year € 88 €97

2 years € 157 €184

DIGITAL

1 year € 47 €52

2 years € 85 €99

Name & Initials
Address
Town
Region / Postal code
Country
Tel./Fax:
E-mail*:

*Necessary to activate your digital subscription

Payment: you will receive an invoice

Holstein International

SUBSCRIBE ONLINE

Use discount code:

GMS2022

Return this completed card to: Holstein International, PO Box 80, 9050 AB Stiens, The Netherlands.
You can also subscribe online at www.holsteininternational.com

WELCOME IN OUR WORLD

GTPI +3052
PTAT +1.82

515H000428
Welcome

In Our WORLD

Parfect x VG-85-USA 2yr. Legacy x VG-86-USA Samuri x EX-go-USA Monterey

The **#1** GTPI bull
in the breed with:

>1.98 **Udders**
>0.6 **DPR**
>157 **CFP**
>3.7 **Mastitis Index**

04/22

+1.82 PTAT +1.98 UDC +0.65 FLC

Stature	+1.15	██████████
Strength	+0.50	██████████
Body Depth	+0.52	██████████
Dairy Form	+1.10	██████████
Rump Angle	+0.12	██████████
Thurl Width	+1.22	██████████
Rear Legs - Side View	+0.32	██████████
Rear Legs - Rear View	+0.91	██████████
Foot Angle	+0.43	██████████
Feet & Legs Score	+0.86	██████████
Fore Udder Attachment	+2.26	██████████
Rear Udder Height	+2.58	██████████
Rear Udder Width	+2.59	██████████
Udder Cleft	+1.28	██████████
Udder Depth	+1.53	██████████
Front Teat Placement	+0.98	██████████
Rear Teat Placement	+1.17	██████████
Teat Length	+0.03	██████████

PRODUCTION +1270 Milk +0.20%F +106F +0.06%P +58P +164 CFP

UDDER HEALTH +2.79 SCS +3.9 Mastitis Index

FITNESS +0.7 DPR +1.1 Fertility Index +5.5 Productive Life

TYPE FLAWLESS, BALANCED & Strength
With sloped rumps and more Width than Stature!

MGGD: AOT Mont Haseverything EX-go-USA

Dam: Welcome Lgacy Helen VG-USA 2yr.

AiTotal

WWW.AI-TOTAL.COM

AiDol

Welcome In Our WORLD is part of the AiDol program.
more information www.ai-total.com/aidol

WIR LIEBEN GUTE KÜHE AUS TIEFEN FAMILIEN ...

NH GL Soraya Red VG-86-DE-2yr

Vollschwester zu Spirit Red @ AI Total
13. Gen. VG oder EX Splendors im Pedigree
Wird gespült!

NH Evolution Maya VG-85-2yr

Merryguy x VG-87-3yr Gymnast
x NH HS Marilyn Monroe VG-86-2yr
William Sohn @ Phönix
Wird gespült!

... MIT HOHEN ZUCHTWERTEN & TOLLER VERERBUNG!

NH Solito Red @ Masterrind
#1 Töchtergeptüfter RZE Bulle
in Deutschland

**NH Evolution Skyliner Red
@ Bullseye Genetics**
#1 Rotbunt nach RZG weltweit

NH Lockdown @ Bullseye Genetics
+2965 GTPI Logistics Sohn aus der
Laurie Sheik Familie

QUALITÄT DIE VERTRAUEN SCHAFFT ...

NH DG Zamara VG-88-NL-2yr

Crushtime x Bel Doorman Zita EX-90
Besitzer: M. Spaander (NL)
Verkauft von NH & DG am GMS'21

NH Arvis Princy EX-90-LUX-4yr

Arvis x VG-86 Mascalse x EX-90 Atwood
x EX-92 Gelpro Princess
Besitzer: Tom Leonardy (LUX)
Verkauft von NH am GMS'20

NH DG Crushabull Atlantis VG-87-CH-3yr

Crushabull x Al-Lew Monterey Ahley EX-93-USA (Mutter von Arrow & Armagedon & Aristocrat)
Junior Champion Expo Bulle 2022
Besitzer: Supreme Holsteins (CH)
Verkauft als Embryo von NH, DG & A.vd. Vlis

**... STÄNDIG EMBRYONEN, JUNGRINDER & ABGEKALBTE
ZUM VERKAUF.**

INNOVATIVE BAU- TECHNOLOGIEN FÜR DIE ZUKUNFT VON WOLF SYSTEM

HAUSBAU
mit SYSTEM

FERTIGHAUS

Niedrigenergiehäuser
als Einfamilien-, Doppel-,
Mehrfamilien- oder Reihenhäuser

BEHÄLTERBAU
mit SYSTEM

INDUSTRIE UND GEWERBE

Industrie- und Gewerbehallen

HALLENBAU
mit SYSTEM

LANDWIRTSCHAFT

Rinder- und Schweineställe
Geflügelställe | Güllebehälter
Kläranlagen | Dachkonstruktionen
Maschinen- und Lagerhallen
Biogasanlagen | Fahrsilos
Reithallen | Mehrzweckhallen

Niedrige Futterkosten mit Lely

**Entscheide Dich für clevere Landwirtschaft.
Wir beraten Dich persönlich vor Ort.**

LC Köln GmbH

www.lely.com/koeln

Tel.: 02203-988 410

Eurogenes Online EMBRYO Sales

WWW.EUROGENES.COM

Some examples of genetics delivered through Eurogenes / Diamond Genetics

DH Gold Chip Darling EX-96-CH

Supreme Champion Swiss Expo '17 &
Grand Champion Expo Bulle '18
Sold as an embryo through Diamond Genetics

Riverdane Doorman Elke VG-89 3yr.

Grand Champion UK Dairy Expo 2022
Owned by: Riverdane Holsteins (UK)

DG NH Crushabull Atlantis

Junior Champion Expo Bulle 2022
(Swiss National Show)
Owned by: Suprême Holstein (CH)

WWW.EUROGENES.COM

Eurogenes Online EMBRYO Sales

Every 2 weeks through

WWW.EUROGENES.COM

Embryo combinations in the previous and upcoming embryo sales:

The Charity's @ Giessen Holsteins

Giessen Charity EX-90-NL EX-92-MS is one of the best young cows @ Giessen Holsteins with 40.000kgM in 2 lactations! Backed by TONY CHARITY!! Her embryos sell!

Grand Champion World Dairy Expo

FEMALE Sidekick / Chief embryos from the Very Good classified dtrs to the Grand Champion World Dairy Expo 2019: Butz-Butler Gold Barbara EX-96-USA 3E DOM.

Kingsway Sanchez Arangatang EX-95

FEMALE embryos from an Unix show heifer x VG-89 Goldwyn x VG-86 Doorman followed by Kingsway Sanchez Arangatang EX-95-USA!!

JK DG Esmeralda EX-92-NL

FEM. embryos selling from JK DG Esmeralda EX-92-NL EX-94-MS. Show winning Doorman dtr: 6th in her section at the European Show Libramont 2019.

The extraordinary Emeraude!

One of the greatest brood cows of her generation, Carf Emeraude EX-91 - dam to many show winners!

SHOW | The Ingrid legacy!!

FEM. embryos selling from a VG-89 Red Marker dtr of the LEGENDARY: Rubens Ingrid EX-95-CH 10E, >180.000kgM & multiple Swiss show winner!

KHW Regiment Apple-Red EX-96

Many fantastic Apple descendants have embryos for sale!! APPLE was Res Grand Champion, Grand Int'l R&W Show 2013, 2013 HI Red Impact Cow of the Year, All-American R&W Aged Cow 201, HI World Champion R&W Cow 2010 & many more!!

6x Grand Champion WDE!!

Embryos from Snickers Blooming Snickerds EX-90-DE - All-German and grand dtr to one of the greatest of all-time: Old Mill E Snickerdoodle EX-94-USA: Supreme Champion WDE '03 and 6 x Grand Champion World Dairy Expo!

It's JERSEY time!

Embryos selling from Karlies Response Keatin EX-90-USA%. Dam Page-Crest Excitation Karlie EX-95-USA% was Reserve Intermediate Champion World Dairy Expo 2012 and sold for \$170,000!

We'll open up the World to your genetics!

YOUR MASTERpiece

SPICE UP YOUR HERD

Höchster
Neueinsteiger
töchtergeprüfter rot-
bunter Bullen nach
RZG & RZE

Neue Nr. 1 genomisch rotbunt
nach RZE & in Kürze verfügbar

SOLITO RED-SOHN: **Spicy Red**
10.833535

NOSBISCH HOLSTEINS
Solito Red

10.833299

DE 07 705 99024

*24.09.2017

pp | ET | B-Kn A1/A2 | K-Kn AB* | aAa 432

V: Salvatore x MV: Atwork x MMV: Detox

RZG
143

RZE
140

EIN PRODUKT VON
MASTERGENETICS®
SPERMAVERMARKTUNG

www.masterrind.com

**MASTER
PROVEN**

MASTERRIND
RINDERZUCHT UND VERMARKTUNG

Direkt zum Video
volksbank-eifel.de/wirlieben

#wirliebenEifel

Morgen kann kommen.

Wir machen den Weg frei.

Nici Nosbisch: „Die Volksbank ist unser treuer Partner!“

Wir sind tief verwurzelt in der Region und kennen unsere Kunden und die regionale Wirtschaft noch persönlich. Zu den traditionellen genossenschaftlichen Werten zählen Partnerschaftlichkeit, Transparenz, Solidarität, Vertrauen, Fairness und Verantwortung. Denn egal was die Zukunft bringt: faires und nachhaltiges Handeln kommt nie aus der Mode.

Volksbank
Eifel eG

WAGYU
FRANKENHÖHE

Online bestellen:
wagyu-frankenhoehe.de

DIE EXPERTEN FÜR KÄLBER-AUFZUCHT

SPECIALS:

- ➔ Professionell organisierter Milchviehbetrieb
- ➔ 2 Herdenmanager, 1 Kälber- und Aufzucht-expertin
- ➔ hochmoderne Stallanlage mit Tagesbettbereich und 80ha Weidefläche
- ➔ große Kapazität zur Embryo-Aufnahme
- ➔ hohe Trächtigkeitsquote
- ➔ Zuchtberatung und Embryotransfer-Service
- ➔ transparente Embryo-Nachverfolgung
- ➔ „Donor-Hotel“
- ➔ monatliche, transparente Rechnungsstellung

NEU! OPU/IVF SERVICE

KÄLBERWUNSCHPROGRAMM.
Ihr sendet uns Euer hochwertiges Spendertier. Wir liefern Euch die Kälber.

INFORMIERT EUCH!

INTERESSE?

**WIR FREUEN UNS
AUF EUCH!**

Möck Milch GbR
Bergstraße 11
91629 Weihenzell

Tel.: +49 (0)151.55887619
E-Mail: info@nbg-agrar.de

www.nuernberger.gmbh

HOL DIR DEIN
UMAMI-ERLEBNIS!

SAFTIG & UNVERGLEICHLICH ZART
JAPANISCHES EDEL-RINDFLEISCH
AUS FRANKEN
EIN UNVERGESSLICHES
GESCHMACKSERLEBNIS

Wagyu Frankenhöhe GbR
Bergstraße 11
D - 91629 Weihenzell

mobil: +49 (0)151.55 88 76 19
beef@wagyu-frankenhoehe.de

www.wagyu-frankenhoehe.de

MICRONUTRITION
THE POWER FROM INSIDE

Neue Horizonte in der Milchviehfütterung dank HOKOVIT-MICRONUTRITION!

**Züchter, Milchproduzenten, Handel,
Futtermittelhersteller,
Berater, Tierärzte**

**Hokovit Riveting
POWERMAID**

**Herzlich willkommen
bei www.hokovit.ch • info@hokovit.ch**

HOFMANN NUTRITION AG

**THE POWERHOUSE
OF MICRONUTRITION**

CONVIS LUXEMBURG

www.convis.lu

Ihre Genossenschaft für Tierzucht und Beratung in Luxemburg

- » Herdbuchführung
- » Qualitätsprogramme
- » Leistungskontrolle
- » Beratung
- » Zuchtberatung

4, Zone artisanale & commerciale L-9085 Ettelbruck Tel.: +352 26 81 20-0 Fax: +352 26 81 20-612 email: info@convis.lu www.convis.lu

REPRODUKTION

- » *AI-Besamungsservice*
- » *EBB-Service*
- » *ET-Service*
- » *Spermaverkauf*

VIEHVERMARKTUNG

- » *Nationale und internationale Zucht-, Nutz- und Schlachtviehvermarktung von Rindern & Schweinen*

PRODUKTVERKAUF

- » *Verkauf von Produkten rund um die Tierhaltung*

4, zone artisanale et commerciale
L-9085 Ettelbruck

Tel.: +352 26 81 20-0
Fax: +352 26 81 20-612

Online Embryo *Sales*

DH Gold Chip Darling EX-96-CH
Als Embryo Verkauft

Schnelle und sichere Lieferung Ihre Bestellung

Wählen Sie jetzt Ihren Favoriten auf dem 24/7 Embryo Webshop:

WEBSHOP.EUROGENES.COM

ZOOTECNICHE

CREMONA INTERNATIONAL EXHIBITION

DECEMBER 01 - 03, 2022

Der Tierhalter im Fokus.

Immer.

www.fierezootecnichecr.it

@CR European Sale at Cremona

December 01st, 2022

@CR European Sale
at Cremona

@CR European Sale
at Cremona

Boehringer
Ingelheim

Nosbisch Holsteins

Standing the test of time!

MOST INFLUENTIAL
BREEDER
NOMINATED

It always has to Start somewhere..

- 1975** 1st use of B&W holstein bulls on a former R&W herd of 15 Cows
- 1979** 1st time participating on a show and public auction
- 1981** 1st Embryo transfer done in our state by Nosbisch Holsteins
- 1988** NH Enzo Red, #1 RED Bull in Germany bred by Nosbisch Holsteins
- 1995** Import of Finabel EX-92 & Geranium EX-94 from France by Nosbisch & Kirch Syndicat
- 1996** Finabel, Sr & Grand Champion RUW Schau '96 & foundation Cow of the F-Family
- 1995** Geranium EX-94, 1st Senior Cow DHV Schau '98 & Grand BZT Schau '02, >105.000kg LL with great progeny @ Kirch & Nosbisch
- 2001** End of the Nosbisch & Kirch Syndicat, continued under Nosbisch Holsteins
- 2006** NH Fidi EX-90 (Esentation x Finabel EX-92) nominated World Cow of the Year '06, dam of 8 positive proven bulls such as Juras!
- 2008** NH Marmax Valencia VG-89 3yr, 1st & Res Champion RUW Färsenschau '08, 1st RUW Schau '09, #1 RED RZG Cow in Germany 2009, Family of Kanzler@RSH
- 2010** Nosbisch Holsteins Dispersal with >80 Lots sold for Ø 4832€ to 11 countries!
- 2011** Restart of the Nosbisch Holsteins breeding program with NH Lawn Boy India EX-90 as one of the most influential brood cows.
- 2011** NH Lawn Boy India EX-90: - Granddam of Gero P RC @Masterrind, on of the highest proven bulls in Germany on 12/18. - G.dam of NH Indiansummer Red, former #1 Red Polled Heifer in the World & sold for 39.000€.- The Cow behind COL NH Indy Red RZG 156 12/18, former #1 Red Heifer in the World & owned together with Genesland & Hokovit, CH!
- 2013** NH Massey Queengirl sold for 67.000€ on the JK Eder Summersale, her son sold later 92.000 € for the new owners
- 2013** NH Roumare Belle EX-92: Senior Champion RUW Schau 2013
- 2014** 1st German Master Sale, organized with Eurogenes and RUW, 82 Lots Ø 7377€, to 12 different countries. Topseller: NH HS Marilyn Monore @84.000€ to the new partnership of Nosbisch & Sunview, CDN
- 2014** NH HS Mercedes tested as 1st heifer in the World 170 RZG & sold afterwards @ Vekis Spring Sale for 70.000 €
- 2015** 2nd German Masters Sale, 98 heifers sold for Ø 8336€ to 10 different countries
- 2016** MR Puma RZG 173, the first bull in the World to be over 170 RZG, and the #1 RZG bull 01/16
- 2016** 3rd German Masters Sale, 136 Lots Ø 5371€ to 14 different countries.
- 2016** Crossfell Rubicon Milla, sold as an Embryo from Nosbisch Holsteins to Crossfell, #1 GTPI Heifer in Europe and sold for 75.000€
- 2017** Aristocrat, owned with the Ashley Syndicat, sold for 620.000\$ as a new World Record at the World Classic Sale in Madison
- 2017** NH Sunview Fantastic (Flattop x NH HS Marilyn Monore) #1 PLI Bull @Cogent UK!
- 2017** Destry Zarina EX-92 (Nosbisch & Rübru), 1st DHV Schau '17, 1st & Sr Champion R&W RUW Schau '17, 1st, Senior & Grand BZT Schau '17 & Res. All German '17
- 2017** 4th German Masters Sale, 157 lots Ø 4728€ to 15 different countries.
- 2018** LOH-TJ Allesja VG-86 2yr, owned with Lohmüller, T. Melbaum & Blaise, 1st & Junior Champion Schau der Besten '18.
- 2018** NH Solito Red, #1 overall Type Bull in the UK
- 2018** 1 x All-German & 2 x Res. All-German for Nosbisch Holsteins
- 2018** Marilyn Monore VG-86 #1 RZG since 4.5 years, >15 sons in AI, numerous high ranking females.
- 2018** 5th German Masters Sale, 145 lots Ø 6458€ to 14 different countries
- 2019** NH DG Anvis Silky VG-89-3yr. - 1st. & Res Junior Champion R&W National Show & Res. All-German Loh TJ Allesja VG-89-DE 3yr. - Grand Champion German National Show, Schau der Besten & All-German 1st & Res. 2yr. Old Champion RUW Show & 1st & Senior Champion RUW Show B&W & 1st & Res. Int. Champion R&W RUW Show Fantastic GMS, €5.525 average & >95% clearance
- 2020** NH HS Marilyn Monore achieved 2nd Place as Germany's Cow of the Year German Masters Sale as Online Tag Sale+ with great success & €5.563 Ø >98% clearance
- 2021** 1st NH Winter Fun Sale - Big success with €4.627 Ø Price & 95% clearance NH Sunview Mitch, #1 Daughter Proven NVI Bull in NL NH Chief Malente VG-89-DE 3yr., 2-Yr Old Champion RUW Show 21 German Masters Sale again Live and super successful with € 5.365 Ø & >98% clearance
- 2022** NH Solito Red, #1 Daughter Proven RZE Bull in Germany DG NH Atlantis (Crushabull x Ashley) - Junior Champion Expo Bulle 2022 NH Evolution Skyliner Red - #1 R&W RZG Bull in the World!

515H000370 Siemers

HAPPEN

WWW.AI-TOTAL.COM

One of his very first daughters @ Meier Holstein, Switzerland

Excalibur x EX-94 Doc x EX-91 Monterey x Mog Hanker EX-94

Der #1 GTPI Bulle in der Rasse für Bullen mit mehr als 3,75 PTAT (TYPE), und mehr als 924 Milch!

137 ITP 1369 ISET

+1698 Milch | 129 Euter | 114 Gliedmassen | 124 Format - Kapazität
105 Zellzahl | 116 Nutzungsdauer | +0.09% Fett | +0.07% Eiweiß

+3.75 **+2680** **+2.06** **+2.95** **+924**
PTAT GTPI FLC UDC Milk

			-2	-1	0	1	2
Stature	+4.24	Short	[Progressive bar]				Tall
Strength	+2.34	Frail	[Progressive bar]				Strong
Body Depth	+2.86	Shallow	[Progressive bar]				Deep
Dairy Form	+3.49	Tight Rib	[Progressive bar]				Open Rib
Rump Angle	-0.45	High Pins	[Progressive bar]				Sloped
Thurl Width	+3.66	Narrow	[Progressive bar]				Wide
Rear Legs - Side View	+0.72	Posty	[Progressive bar]				Sickled
Rear Legs - Rear View	+2.90	Hock-in	[Progressive bar]				Straight
Foot Angle	+3.13	Low Angle	[Progressive bar]				Steep Angle
Feet & Legs Score	+2.76	Low	[Progressive bar]				High
Fore Udder Attachment	+4.25	Loose	[Progressive bar]				Strong
Rear Udder Height	+4.28	Low	[Progressive bar]				High
Rear Udder Width	+4.43	Narrow	[Progressive bar]				Wide
Udder Cleft	+1.88	Weak	[Progressive bar]				Strong
Udder Depth	+3.12	Deep	[Progressive bar]				Shallow
Front Teat Placement	+1.91	Wide	[Progressive bar]				Close
Rear Teat Placement	+1.62	Wide	[Progressive bar]				Close
Teat Length	-0.19	Short	[Progressive bar]				Long

Kuh Familie

Urgroßmutter: Cookiecutter Mog Hanker EX-94-USA und Töchter

Mutter: Siemers Doc Hanker EX-94-USA
111 3x 296d 14.810kgM 4.0% 587F 3.2% 468P

Erhältlich in Deutschland bei **STG Germany**

Lütke Berg 2
48341 Altenberge
Tel. : +49 (0)2505 939220
WWW.PRISMAGEN.DE

Erhältlich in der Schweiz bei Swissgenetics

© Cybil Fisher & Patty Jones

© Cybil Fisher

Unsere Anlage

Wir haben Boxen in unterschiedlichen Größen zu verschiedenen Preisen; also für jeden Geldbeutel was dabei. Sie sind offen gestaltet, so dass die Pferde immer in Kontakt bleiben. Durch Fressgitter an jeder Box haben die Pferde die Möglichkeit 24 Stunden an Raufutter zu gelangen.

Es wird täglich gemistet und wahlweise mit Stroh oder Spänen eingestreut.

Weideflächen und Paddocks

Die Pferde bekommen täglich ihren Auslauf, im Sommer auf den Weideflächen direkt am Hof.

Im Winter stehen die Pferde auf den Paddocks, wo ihnen selbstverständlich auch Heu zur Verfügung steht.

Unsere Reithalle

Die neue Reithalle (20x50m) bietet viel Platz für das tägliche Training. Anschließend kann Ihr Pferd sich unter dem Solarium entspannen. Für Reitstunden können Sie nach Absprache sehr gerne Ihren eigenen Trainer mitbringen.

Egal ob Regen oder Schnee, Reiten tut nicht weh, auch Nichteinsteller können unsere Halle jederzeit nutzen.

Für einen Ausritt in die Natur befindet sich ein traumhaftes Ausreitgelände rund um Niederweis.

Gerne können Sie mit mir einen Termin vereinbaren und die Räumlichkeiten besichtigen.

Michael Peschko
Maschmühle
D-54668 Niederweis

Für weiter Infos oder Fragen stehe ich Ihnen unter folgender Nummer gerne zur Verfügung

Mobil: 0049 (0)172 / 212 333 1
Mail: michael1263@t-online.de
Facebook: Pensionsstall Maschmühle

Unser Hof ist verkehrsgünstig gelegen

Bitburg - 10 min
&
Echternach - 5 min

Auf unserer schönen Anlage können Sie und Ihr Pferd sich rundum wohlfühlen. Wir bieten Ihnen eine artgerechte Haltung, ein richtiges Pferdeparadies.

Selbstverständlich steht Ihnen ein Putz- und Waschplatz sowie Deckenhalter für Abschwitzdecken und eine abschließbare Sattelkammer mit Schränken zur Verfügung.

EUROPEAN LIVESTOCK SERVICE

Die BESTE QUALITÄT für den RICHTIGEN PREIS!

Ihr starker Partner in Sachen Zuchtviehverkauf- & Ankauf.

Wir sind ständig auf der Suche nach Tieren in allen Kategorien:
Jungrinder, tragende Färsen, abgekalbte Rinder & Kühe,
sowie ganze Bestände.

Profitieren sie von der mittlerweile 8-jährigen Erfahrung
durch ELS und unserem weltweiten Netzwerk an Käufern
& Verkäufern.

Mehr als 3500 vermarktete Tiere in 2021 in
14 verschiedene Länder sprechen eine deutliche Sprache!

NH Azzopardi SIR SILKY RED

NH DG Arvis SILKY RED VG-89 VG-89MS 3yr.
2. La. 305 Tage: 14.892kg 4.15%F 616kg F 3.39%P 503kg P

Ronald

x VG-89 3yr. NH DG Arvis Silky Red
x VG-86 Snowman
x EX-90 Des-Y-Gen Planet Silk
x VG-85 Bolton
x VG-87 Goldwyn
x VG-87 Durham
x VG-86 Glen Drummond Splendor
x 6 weitere Generationen VG oder EX

ROTER RONALD direkt aus der All German Silky VG-89

- > Res. Siegerfärs German Dairy Show 2019
- > Res. All-German 2019
- > Topseller German Master Sale 2019 @42.000€
- > 12. Generationen VG oder EX ohne roten Bullen im Pedigree

Der Mann für alle Fälle

- > Senstationeller Typvererber ohne Fehler: + 136 RZE, + 135 EUTER, + 112 Fundament
- > Toller Leistungsvererber: +1222kg Milch
- > Überraschende Gesundheitsmerkmale: +117 Nutzungsdauer, +118 Fruchtbarkeit, +117 Zellzahl, +110 Kalbeverlauf, +103 Melkbarkeit

Der einzige ROTE Bulle der Rasse mit

- > 133 RZE, > 1200kg Milch,
- > 118 RZR & > 100 RZD!!

STg Germany

ab sofort in Deutschland,
Österreich und Luxemburg
bei STg Germany verfügbar

www.bullseye-genetics.de

BULLSEYE-GENETICS GMBH tm@bullseyegenetics.de
Torben Melbaum +49 176 61 30 30 19

BULLSEYE
GENETICS

Maximize Genetic Progress,
with our top AI-Dol sires

© Pally Jones

515H000428
Welcome
IN OUR WORLD
Parfect x Legacy

+1270 M // +0.20%F // +0.06%P // +1.1 Fertility Index

+1.82 +3052
PTAT GTPI

The **#1 GTPI** bull in the breed combining:
>1.98 Udders
>0.6 DPR
>157 Combined Fat + Protein
>3.7 Mastitis Index

515H000426
Gen
PERCIVAL A2A2
Captain x Gymnast

+182 CFP // +0.15%F // SCS 2.76 // +1.32 FLC

+1801 +3044
Milk GTPI

The **#1** available **GTPI** bull in the breed combining:
A2A2
>1801 Milk
>1.32 Feet & Legs

• **OUTCROSS** maternal line

515H000403
WET Faneca
MARTIN
Faneca x Renegade

+1233 Milk // +2.3 Mastitis Index // UDC +1.51 // PTAT +1.69

+1026 +3031
NMS GTPI

The **ONLY** bull in the breed with:
>3031 **GTPI**
>1026 **Net Merit \$**
>1.69 **PTAT**
<2.67 **SCS**
& positive **Teat Length**

© Jane Steel, G. Sodi

515H000416
DG
PEACE A2A2
Captain x Redrock

+1526 M // +1.05F // +7.0P // 2.77 SCS // +1.29 UDC

+1038 +2996
NMS GTPI

🇬🇧 gPLI £ 962
The **#2** gLPI bull in the WORLD!!

🇩🇪 RZM +161 🇳🇱 NVI +406

515H000425
DG
JUST IN TIME A2A2
Captain x Redrock

+01545M // +0.05%P // SCS 2.65 // DPR +0.7

+1.35 +2986
PTAT GTPI

The **#1 GTPI** bull in the breed combining:

>1500 Milk
>0.7 DPR
>1.88 UDC
<2.65 **SCS & A2A2**

🇨🇭 GLPI +3708 PROS +3407

515H000424
DG
DR. NO A2A2
Captain x Crimson

+1467M // 0.13%P // +0.05%P // SCS 2.68 // PL +6.3

+1045 +2962
NMS GTPI

ROBOT+ Sire: 107 Milking Speed (CA), +0.25 Rear Teat Placement, +0.30 Front Teat Placement

🇳🇱 +2454 kgM +104 kgF +74kgP NVI +354

AItotal

WWW.AI-TOTAL.COM

All sires above are AI-Dol sires, for more info check the AI-Total website.

Carf Emeraude EX-91-NL

The ONLY cow ALIVE with 7 EXCELLENT daughters & more!

Emeraude her impressive offspring:

Multiple Dutch show winner

Grand Champion Jongveedag Streefkerk '21

Aftershock daughter in Belgium

2yr. Old Champion Fokveedag Hoornaar '19

Riverdane Doorman *Elke* VG-88-UK 2jr.

Grand Champion
UK Dairy Expo '22

Han Hopman ©

Embryos available from EMERAUDE and her offspring!

JK Eder Holsteins
Oudendijk 75 • 4285 WJ Woudrichem
The Netherlands
+31 (0)6 53803396 • jankolff@planet.nl
www.eurogenes.com/jkeder

Diamond Genetics
Bremmelaarstraat 8 • 8131 PK Wijhe
The Netherlands
+31 (0)38 4606922 • info@diamond-genetics.nl
www.diamondgenetics.nl

SCARIBOLDI

**INNOVATION
PERFORMANCE
PEOPLE**

von 1,3 bis 48m³

SCHNEIDER
Landmaschinenzentrum

info@schneider-lmz.de
www.schneider-lmz.de

Tierarztpraxis **PHILIPPE ARNOLD**

1a, rue Dierwies, L-6432 Echternach
Tel. +352 7203641 // Fax. +352 7203642

Hoftierarzt von Nosbisch Holsteins und zuständig für die tierärztliche Betreuung der Auktionstiere

Das Team der Tierarztpraxis Arnold, wünscht der Auktion einen erfolgreichen Verlauf und allen Käufern viel Glück und Gesundheit mit ihren Zukäufen!

KLAUEN MANAGEMENT

- Automatische Klauenwaschanlagen für alle Melkroboter
- Automatische Klauenbäder
- Mobile und stationäre Klauenpflegegestände
- Zubehör für die Klauenpflege

Automatische Klauenwaschanlage
Bovibooster

Elektrisch-hydraulischer
Klauenpflegegestand Findeisen

Automatisches Klauenbad Hoofcount

Mobiler Klauenpflegegestand van Mook

MELK ZENTER

4a, Rue de L'ecole L-7410 Angelsberg

Tel. 00 352 / 32 06 31 Fax 00 352 / 32 58 71

email: info@melkzenter.lu

Lohnunternehmen Carlo Hess

Ihr Partner in der Landwirtschaft für Professionelle Dienstleistungen.

Fahrgassenausbringung im Getreide/Mais

-Schleppschläuche 18,21,24,27,30m

-Schleppschuhe 15,18,21m

**Sie haben die Gülle.
Wir erledigen den Rest!**

ARMIN

MEISTERBETRIEB

ELEKTRO

GILLENKIRCH

Im Haag 15

54597 Rommersheim

Telefon: 06551-981188

www.elektro-gillenkirch.de

Ihr Spezialist in Sachen
Photovoltaik

Dieter Tanita

Landwirtschaftliches Lohnunternehmen

*Transporte, Dungstreuen,
Pressen, Bodenbearbeitung
und sonstige Arbeiten auf Anfragen.*

*54636 Röhl Bergstr. 2, Telefon 06562-974670, Fax 06562-974676,
Mobil 0171 / 233 12 40*

FÜR SIE ...

**... STEHEN WIR
UNTER STROM.**

Energie- und Gebäudetechnik
E-Check-Prüfungen
Photovoltaikanlagen
EIB/KNX-Steuerungen
Netzwerktechnik
Einbruchmeldesysteme
Telefonanlagen • Haushaltsgeräte
Kundendienst

Fordern Sie uns !

Wir garantieren:

- Fachkundige Beratung
- Technisch einwandfreie Ausführung
- Faire und reelle Preise

Wallendorfer Straße 5
D-54669 Bollendorf
Tel.: 0 65 26 / 9 33 15 90
Fax: 0 65 26 / 9 33 15 91
info@elektroservice-becker.de
www.elektroservice-becker.de

- Bodenschleiftechnik
- Betonbohren und Sägen
- Oberflächenbeschichtung
- Bit. Risse, Fugen, Nähte & Ränder

NEBOTEC

GmbH

Am Ufo 12 • 54636 Fließem

Tel. + 49(0)65 69/96 68 00 0

Grass-Roller

Überzeugt durch...

Vielseitigkeit & Effizienz

- Präzise Saatbettbereitung
- Effiziente Grünlandpflege
- Optimale Bodenanpassung
- Arbeitsbreiten: 2,90 bis 9,50 m.
- Zahlreiche Ausstattungsvarianten

Hohlgass 3
54636 Rittersdorf
Tel.: 06561 971070
rittersdorf@se-eh.com

Rudolf-Diesel-Straße 15
54595 Prüm-Dausfeld
Tel.: 06551 14780
pruem@se-eh.com

Lebacher Straße 31
66265 Heusweiler/Eiweiler
Tel.: 06806 494960
heusweiler@se-eh.co

HE-VA Deutschland
Tim Heinemann

+49 176 700 21 895
th@he-va.com

Folge uns auf

... oder besuchen Sie www.he-va.com/de

HE-VA

WORLD WIDE SIRES DEUTSCHLAND

Besuchen Sie auch:
www.wws-bullen.de

FÜR SIE DA.

AMEN-PP

- REINERBIG HORNLOSER LUSTER-P-SOHN MIT TPI 2821
- ALLROUNDER MIT SUPER EUTERGESUNDHEIT (SCS 2,58)
- ROBOTERBULLE

ROLEX

- AUS MORNINGVIEW KING ROYAL ROXETTE
- PERFЕКTE EUTER
- VERSTÄRKER-BULLE

500661 AR-JOY CU LP AMEN-PP-ET
TR PP TC TY TV TL TH HT HHZT HHST HHAT HHST HH6T
Luster-P x VG-85 Drastic-P x VG-88 Jedi x VG-86
Rubicon x Epic x Macellus x VG-86 Jabez

USA 08/2022 CDCB/AHA Prod. Rel 81%, SCS Rel. 78%, Type Rel. 80%, PL Rel. 77%					
TPI	NMS	PTAT	Milch lbs.	PL	SCS
2821	781	1,94	1338	4,6	2,58

500606 VALIANT MITCHELL ROLEX
HH, HH1T, HH2C, HH3T, HH4T, HH5T, HH6T, TC, TD, TL, TM, TP, TR, TS, TY, TV
Mitchell x GP-84 King Royal x EX-91 Monterey x
VG-86 Mogul x EX-90 Super x EX-90 Pronto x EX-93
Goldwin x EX-90 Rubens x 6 Gen. EX

USA 08/2022 CDCB/AHA Prod. Rel 81%, SCS Rel. 77%, Type Rel. 80%, PL Rel. 76%					
TPI	NMS	PTAT	Milch lbs.	PL	SCS
2654	467	2,81	958	2,0	2,88

GUIDED-PATH JEDI ARUBA VG-88
(GROBMÜTTER VON AMEN-PP)

MORNINGVIEW ROYL ROXETTE-ET
VG-87 (MÜTTER VON ROLEX)

Product of the USA

Ihr kompetenter
Partner für:

- **Futtermittel**
- **Flüssigdüngung**
- **Holzpellets**
- **kompetente
Fachberatung**
- **u.v.m.**

Dudeldorfer Straße 59 • 54657 Badem • Telefon 06563 9676-30

www.raiffeisenservice.de

phöniXgroup

→ phoenix-genetics.de

Unser Stil: Erstklassig züchten

Besuchen Sie uns bei der EuroTier, der führenden Fachmesse für Tierhaltung und Livestock-Management: vom 15. bis 18. November 2022 in Hannover. Hier finden Sie alle Informationen über Innovationen und etablierte Standards. Neben dem erstklassigen Sperma-Angebot erhalten Sie bei der Phönix Group Antworten auf Zukunftsfragen rund um die Rinderzucht und -haltung. Plus – am Donnerstagabend erwartet Sie ein besonderer Phönix Group-Event!

→ **Mit einer kleinen Aufmerksamkeit bedanken wir uns für Ihren Besuch in Halle 11, Stand Nr. E21.**

 EuroTier[®]
First in animal farming.

15. – 18. November 2022
Hannover

HANNA-VRAY EX-95

MUTTER: MATTENHOF TATOO HOPE VG-85

MATTENHOF HARRIS

DELTA-LAMBDA x TATOO

+15 CONFORMATION

PARTNER EINER ERFOLGREICHEN ZUKUNFT DER MILCHVIEHBETRIEBE

Genetics for Life ist das Fundament auf das Sie HEUTE und in der sich verändernden ZUKUNFT bauen und vertrauen können.

www.semex-deutschland.de

baden & partner

STEUERBERATER

Werte aufbauen, realisieren & absichern

- FINANZBUCHHALTUNG · LOHNBUCHHALTUNG · JAHRESABSCHLUSS
- STEUERERKLÄRUNG · STEUERDURCHSETZUNG
- BETRIEBSWIRTSCHAFTLICHE BERATUNG
- GESTALTUNGSBERATUNG · NACHFOLGEREGELUNG
- LANDWIRTSCHAFTLICHE BUCHSTELLE
- EXISTENZGRÜNDUNG

Klaus Baden
Steuerberater Kanzlei-Leitung

FACHBERATER
für Unternehmensnachfolge
(DStV e.V.)

Brodenheckstr. 9, 54634 Bitburg
Tel.: 06561 94775-0 | Fax: -29
info@badenundpartner.de
www.badenundpartner.de

WARUM MIT WENIGER ZUFRIEDEN SEIN?

Zuchtverband Wertingen
Landrat-Anton-Rauch-Platz 2
86637 Wertingen/Bayern

Jetzt den
aktuellen
Marktkatalog
entdecken!

Frederic Sandmeier
☎ 01 51 . 56 79 23 57
www.zv-wertingen.de

GVO-
frei**

deuka

deukalac 100 Amino NG

Für den besten Start in die Laktation!

- ✔ Mit dem Plus an Energie für den aktiven Ketoseschutz
 - ▶ Mit Propylenglykol zur Verbesserung der Energiebilanz
- ✔ Mit dem Plus an Methionin
 - ▶ Für eine verbesserte Fruchtbarkeit
- ✔ Mit dem Plus an pansengeschütztem Protein
 - ▶ deukalac NG UDP 33* liefert das „Mehr“ an darmverdaulichen Aminosäuren
- ✔ Mit Immuno+ Komplex:
 - ▶ Leberschutz durch pansengeschütztes Cholin und Methionin
- ✔ Mit Immuno Care Komplex:
 - ▶ Mit pansengeschütztem Vitamin A und organisch gebundenen Spurenelementen im Immuno Care Komplex

Ihre deuka-Ansprechpartner:

Fiona Steimers 0163/54 70 515
Marco Lenz 0171/38 58 328
Franz-Josef Dichter 0170/56 31 225
Ernst Junk 0173/54 70 535
Werner Gebel 0151/11 17 91 32

futterkonzepte@deutsche-tiernahrung.de

www.deuka.de

Ausgezeichnete Bypass-Energie für Ihre Milchkühe

- Energieversorgung der Hochleistungskühe verbessern
- Stabil im Pansen, im Dünndarm hochverdaulich
- Milchleistung profitabel sichern
- Nachhaltig – non GMO und ohne Palmfett

Wir informieren Sie gerne:

Gesellschaft für Tierernährung mbH

27793 Wildeshausen - Dügstruper Str. 10
Tel. (04431) 9905-0 / Fax. (04431) 9905-55
info@minerafutter.de

Matthias Schmalen

GELAMIN - Fachberater
mobil 0170-5817661
matthias.schmalen@minerafutter.de

www.minerafutter.de

Ihr kompetenter Energiepartner in der Region

Bewusst heizen und Kosten senken, die neue Shell-Heizölgeneration mit Effizienz-Formel:

Shell Markenpartner

Shell
Heizöl
schwefelarm

Shell
Heizöl Eco
Premium schwefelarm

Shell
Heizöl Eco-Bio10
schwefelfrei

Heizöl und Holzpellets - Preise immer aktuell unter:

www.etteldorf-metterich.de

D-54634 Metterich

Bademer Str. 12

Tel. 0 65 65 - 9 34 60-0

Familienbetrieb seit 1969
Ottobeuren-Ollarzried
+49(0)8332/936677-0
www.w-kristen.com

Kristen
STALLEINRICHTUNGEN

TIERWOHL
EFFIZIENZ
WIRTSCHAFTLICHKEIT

- MEHR TIERGESUNDHEIT
- BESTE TIER-LEBENSLEISTUNG
- OPTIMALE ARBEITSABLÄUFE IM STALL
- WIRTSCHAFTLICHER ERFOLG
- EINFACHES ARBEITEN

German Masters Sale 2022

the PLACE to be

515H000318
Aurora

MITCHELL

EX-91-CAN
EX-92-F&L

GTPi +2770

PTAT +2.47

+826 Milk +0.12%F +0.05%P | SCS 2.67 Fertility Index +1.0 SCE 1.9%

#1 Daughter proven
TPI bull **>2.47 PTAT**
& **<2.67 SCS**

FLAWLESS & BALANCED

- Ideal set of legs
- Perfect Teat Placement
- Positive Teat Length
- ROBOT UDDERS
- Great Rumps
- Wide Rear Udders
- Positive Milking Speed

Stature	+2.53	
Strength	+1.50	
Body Depth	+2.09	
Dairy Form	+2.58	
Rump Angle	-0.29	
Thurl Width	+2.28	
Rear Legs - Side View	+1.06	
Rear Legs - Rear View	+0.49	
Foot Angle	+1.36	
Feet & Legs Score	+1.30	
Fore Udder Attachment	+1.69	
Rear Udder Height	+3.15	
Rear Udder Width	+3.16	
Udder Cleft	+1.49	
Udder Depth	+1.12	
Front Teat Placement	+0.37	
Rear Teat Placement	+0.66	
Teat Length	+0.56	

MITCHELL daughters @ Willsbro Holsteins, UK

MITCHELL daughters @ Willsbro Holsteins, UK

Available in Germany through **ST-Germany**

Lütke Berg 2
48341 Altenberge
Tel. : +49 (0)2505 939220
WWW.PRISMAGEN.DE

8/22

HUGE in the Canadian rankings!

GLPI +3461 CONF. +9

Top 25 bull in the Canadian foreign MACE LPI ranking!

The **#2 CONFORMATION** bull

bull in the Canadian foreign MACE LPI Top 250!

Dynamic Isis 5748 VG-87 VG-8g-MS 2yr.
2.02 305d 10.237kgM 4.2%F 3.6%P (Proj.)

Molenkamp Madison 5742 VG-87 VG-88-MS 2yr.
2.01 305d 11.318kgM 4.4%F 3.4%P (Proj.)

Mitchell daughters @ Molenkamp Holsteins (NL)

© Guillaume Moy

o Holsteins, UK

MITCHELL daughters in Belgium (top & bottom)

info@ai-total.com
+31 (0)38 3606922
WWW.AI-TOTAL.COM

EXPORT QUALIFIED

- * IBR article 10 Free Area!
- * Fresh cows tested negative for Para TB

EXPORT QUALIFIZIERT

- * IBR Frei - Artikel 10 Gebiet
- * Alle Melkende Tiere negativ auf ParaTB untersucht

WWW.GERMANMASTERSALE.COM

BUY THE BEST & BREED IT BETTER