

GERMAN MASTERS SALE 2019

Freitag, 18. Oktober 2019, 17:00 Uhr | Friday, October the 18th 2019, 17:00 hr

Fließem - Germany

WWW.GERMANMASTERSALE.COM

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 Rinder sind wenn nicht anders auf dem Saleupdate angegeben, gegen BTV-8 geimpft und können in alle freien Gebiete exportiert werden!

Alle melkenden Tiere negativ auf ParaTB untersucht

THE AUCTION IS IN ARTICLE 10 AREA

IBR Free area! No quarantine needed to any other countries.
All heifer are if not mentioned different on the sale update, vaccinated against BTV-8 and can be exported to any other countries.
Purchases will be exported right away after the sale for a flat price.

All fresh cows are tested negativ for ParaTB

551HO03701 | Mr Frazzled

ARISTOCRAT

Frazzled x Al-Lew Monterey Ashley VG-89-USA EX-MS La1 (MAX)
 x EX-91-USA x EX-90-USA x VG-86 x EX-90 x EX-93 x EX-94 x EX-92 x EX-91 x EX-90

Dam: Al-Lew Monterey Ashley VG-89-USA EX-MS (MAX)

GTPI
+2800

PTAT
+2.67

US 8/19

Production +1605M +0.10%F +0.03%P +89F +58P
 Fitness SCS 2.61 // PL +7.4 // Fert. Index +0.7 // SCE 6.8
 Conformation +0.16 Rump Angle // +1.11 Thurl Width
 R Legs Side View +0.19 // R Legs Rear View +1.45
 R Udder Height +3.55 // Rear Udder Width +3.27
 UDC +2.87 // FLC +1.32 // BSC +0.89

CA 8/19 (DGV) +12 Mammary System // LPI +3504

AiTotal

WWW.AI-TOTAL.COM

The **ONLY** available bull in the breed combining:
 =>2800 GTPI, >1500 Milk, >2.65 PTAT & >2.85 UDC

Unique and Perfect Feet & Legs index: +0.19 RLS / +1.45 RLR

In Deutschland verfügbar bei STgenetics Germany WWW.PRISMAGEN.DE

STg Germany

Willkommen / Welcome

*L*iebe Züchterfreunde,

Wir freuen uns sehr, Ihnen den Katalog zur nun bereits 6. Auflage des German Masters Sale präsentieren zu können.

Die tollen und positiven Rückmeldungen im Anschluss an die German Masters Sales 2014 - 2018 gaben uns den Ansporn, dieses Jahr den 6. German Masters Sale zu veranstalten. Wir sind wirklich begeistert und überwältigt von den Anmeldungen, die wir auch dieses Jahr, hierfür von Züchtern aus der ganzen Welt bekommen haben. Und freuen uns Ihnen ein fantastisches Angebot vorstellen zu können!

Wir möchten uns bei den Beschickern aus aller Welt bedanken, die uns ihre allerbesten Tiere gemeldet haben und somit einen Katalog mit dieser Qualität erst möglich machen. Ein großer Dank geht auch an die vielen Sponsoren, ohne die diese Auktion nicht durchzuführen wäre.

Durch die vielen tollen Anmeldungen ist es uns gelungen, Ihnen ein breit gefächertes Angebot von über 100 Katalognummern aus den momentan besten Kuhfamilien der Welt zusammen zu stellen. Für jeden Geschmack ist etwas dabei! Im Katalog finden sie einige der höchsten genomischen Rinder die jemals angeboten wurden, dazu die bisher größte und beste Kollektion an abgekalbten mit über 25 fantastischen Färsen und Kühen, überragende Schaurinder, eine nie dagewesene Auswahl an roten Tieren, Embryonenpakete, und das alles in rot oder schwarz.

Natürlich dürfen auch einige Spitzentiere der Rassen Brown Swiss und Jersey nicht fehlen!

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

Wir freuen uns sehr darauf, Sie am 18. Oktober 2019 zum 6. German Masters Sale, wieder in der neuen Auktionshalle der RUWeg in Fließem, nahe Bitburg begrüßen zu dürfen!

*M*it besten Grüßen,

Ihr German Masters Sale Team

*D*ear breeders,

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

The great responses we had after the German Masters Sale's 2014 - 2018 motivated us extra to organize this year already the 6th edition of the German Masters Sale. We are extremely happy and overwhelmed for the consignments we received for this edition from breeders from all over the World. We believe to offer you this year an extremely strong catalogue with quality from end to end!

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 2019. 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 100 lots out of the best cow families which the World can offer. There is something for everybody! In the catalogue you will find some of the highest genomic animals ever to sell, a fantastic group with more than 25 fantastic fresh milkers, probably the best group of RED heifers ever to be sold, fantastic show heifers & cows, polled and homozygous polled animals, B&W and R&W, embryo packages, as well super Jersey's & Brown Swiss heifers!

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

We look forward to seeing you all on Friday, October the 18th at the 6th German Masters Sale, this year again in the brand new auction hall of the RUWeg in Fließem, near by Bitburg, Germany.

*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 Jan de Vries	+31 (0)6 26250502	jandevries@diamond-genetics.nl
NL Arjan v.d. Vlis	+31 (0)6 43985150	avdvlis@eurogenes.nl
NL Emma Scholten	+31 (0)6 52897333	escholten@eurogenes.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	torbenmelbaum@web.de
DK Martin Rasmussen	+45 (0)28998625	martinfremad@hotmail.com
LU Tom Elsen	+352(0)621246498	thomas.elsen@convis.lu
IT Angelo Pozzatti	+39 (0)3356776396	apo@swissgenetics.ch
IT Carlo Valsecchi	+39 (0)335274512	carlo@gapts.it
ES Pablo Reboiro	+34 (0)679396591	reboiro.p@hotmail.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
AT Markus Hirschhuber	+43 (0)6765488579	m.hirschhuber@gmx.at
PO Agnieszka Jonczyk	+48 (0)514281060	agnieszkajonczyk88@gmail.com
UK Mark Lee	+44 (0)7980924179	markrlee@btopenworld.com
UK Ryann Spackman	+44 (0)1491651970	ryannspackman@aol.com
UK Andy Cope	+44 (0)7778056327	a.cope@virgin.net
BE Ivo Hulsbosch	+32 (0)496614477	roccafarm@skynet.be
NA Hendrik Albada	+1 (0)240 5201566	hendrik.albada@holsteinplaza.com
NA Sebastien Dion	+1 (0)5193200656	sunviewholstein@hotmail.com
CH Thomas Gerber	+41 (0)627566223	tgd.holstein@bluewin.ch
CH Peter Bosshard	+41 (0)41794307167	pebo@zs-ag.ch
IE Gareth O'Brien	+353(0)851539046	obriengarethj@gmail.com

Pedigrees Torben Melbaum & Mark Lee
Auktionator Nici Nosbisch

Ringmen Matthias Mertes (BE), Henrik Wille (DE), Hendrik Albada (NL), Cord Hormann (DE), Isaac Lancaster (UK), Jörg Seeger (DE), Udo Richter (DE)

Barn Team Torben Melbaum & Team
Fitting Crew Jonas Melbaum, Nicky Pröpper, Gary Jones, Rupert Wenger

SALE ORGANISATION: Nosbisch Holsteins, Eurogenes & RUW

AUKTIONSSINFO

PROGRAMM & INFORMATION

DATUM / DATE
ORT / PLACE

FREITAG, 18. OKTOBER 2019 / FRIDAY, OCTOBER THE 18TH 2019
RUW AUKTIONSHALLE FLIEßEM - Hamerter Berg 1, 54636 Fließem - Germany

11:00 UHR

BESICHTIGUNG DER AUKTIONSTIERE / SALE BARN OPEN, AUKTIONSHALLE FLIEßEM

17:00 UHR

START GERMAN MASTERS SALE 2019

ANSCHLIEßEND / AFTER SALE

GERMAN MASTERS SALE OKTOBERFEST

TOUR

Lassen sie sich diese einmalige Veranstaltung nicht entgehen. Es werden touren aus verschiedenen Ländern organisiert. Ein Kurzausflug mit maximalem Spaßfaktor

Join this great event, several tours will be organized from different countries, a short trip with maximum pleasure:

* BETRIEBSBESICHTIGUNGEN * FANTASTISCHE
LIVE-AUKTION * OKTOBERFEST *

* FARM VISITS * GREAT LIVE SALE *
* GERMAN OCTOBER FEST PARTY *

MORE INFO @ WWW.GERMANMASTERSALE.COM

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

>> Kontaktieren Sie uns für die spezielle GMS Rate / SHUTTLE Service vom Hotel Eifelstern zur Auktionshalle!

>> Request with sale organisation for the special GMS rate! / SHUTTLE service from Hotel Eifelstern to sale place!

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

AIRPORTS & PICK-UP SHUTTLE SERVICE

The following airports are all nearby the sale place:

* Frankfurt / Hahn
* Köln

* Luxembourg
* 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 100-200
* LUXEMBOURG	EUR 100
* BELGIUM	EUR 250
* FRANCE	EUR 225-500
* SWITZERLAND	EUR 450-650
* UNITED KINGDOM	EUR 300-600
* DENMARK	EUR 350-550
* ITALY	EUR 450-750
* THE NETHERLANDS	EUR 300 - 400
* Export documents	EUR 50 / animal

REQUEST for the price to your country & conditions

+49 (0)1714368388 nici_nosbisch@web.de

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.

EIGENER TRANSPORT INNERHALB DEUTSCHLANDS

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

OWN TRANSPORT TO FOREIGN COUNTRIES

We offer a possibility to all buyers which bring their own trailer to export their purchases right after the sale. Export time: Saturday, 19. October, from 09:00 - 12:00

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

For interested people who can not attend the sale, there is the option to follow the sale live and bid online through the sale website:

WWW.LIVEDAIRYAUCTION.COM

FREE DRINKS & AFTER PARTY

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 sale place with several dinners served. The whole night you can enjoy the free drinks.

MUST GO EVENT!

SHOW AWARDS

DU GEWINNST – WIR UNTERSTÜTZEN DICH!

Neu am German Masters Sale, es gibt 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

Sold through the previous German Masters Sales:

Beechrow Twains Atwood
Res. Jr. Champion Luxembourg Open '16
Jr. Champion Pesse '16

T-Cow Aurora
Champion Calf Pesse & Jr. Champion Beilen '15

FG Ladd Madagaskar P
Top 3 R&W Swiss Expo Lausanne '16

Seegers Atwood Alexis VG-87-DE 2yr.
2yr. old Champion RUW Show '16

Wiesenfeld Lotus Joy Red
Jr. Champion Nat'l Show Ettelbrück '16
Jr. Champion Luxembourg Open '16

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

RESULTS

A few examples of successful animals sold through the previous editions of the German Masters Sale:

SPH Yelena VG-89-DE

One of the greatest Mogul dtrs in the WORLD!
Owner: Elitehaven Genetics (IE)

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)

Petitlerc Nohl Sally VG-87-FR 2yr.

Archival x Goldwyn x Spooky's
Owner: Daniel Schwartz (FR)

Hobbies Pandora *RC VG-87-DE VG-88-MS 2yr.

Sold in the German Masters Sale 2017
Owner: Mox Holsteins & T. Bentele (DE)

EIT Sano - #1 RZG bull in Germany

Dam sold in the German Masters Sale '17

KhW Goldina-Red VG-89-DK EX-MS

Grand Champion R&W Danish National Show 2019
Owner: Dueholm Breeding I/S (DK)

GS Alliance Sid O'Kamila *RC EX-90-DE

Sid x Decrausaz Iron O'Kalibra EX-97-CH
Owner: La Brasserie Holstein (FR)

Monterey Faithfun VG-86-DE 2yr.

King Doc son sold to A.I.
Owner: Nosbisch Holsteins (DE)

NH Mogul Champaigne EX-90-BE EX-91-MS

Res. Junior Champion Agriflanders 2017
Owner: L. & S. Peeters (BE)

Siepermanns Doorman Luisa VG-89-DK EX-MS 2yr.

2-Yr Old Champion Agro Nord Show 2019
Owner: Dueholm Breeding I/S (DK)

BILDER / PICTURES

of the German Masters Sale '19 heifers

BESUCHEN SIE WWW.GERMANMASTERSALE.COM FÜR WEITERE BILDER DER AUKTIONSTIERE WELCHE BIS ZUR AUKTION HINZUGEFÜGT WERDEN / VISIT WWW.GERMANMASTERSALE.COM FOR MORE PICTURES OF THE SALE ANIMALS WHICH WILL BE ADDED UNTIL THE START OF THE SALE

Lot 27. Schönhof's Atwood Detroit

Lot 34. Schönhof's Tequila Jody

Lot 41. NH GL Charl Pompeye

Lot 49. Blondin Black Beauty *RC

Lot 56. Bel Bag2 Solomon Bella

Lot 73. RR Helen P

Lot 1. NH DG Arvis Silky Red VG-87-DE VG-87-MS 2yr.

Lot 43. Seeger's Memory Red

Lot 8. Oosterbrook Burning Star VG-86-DE La1

BILDER / PICTURES

of the German Masters Sale '19 heifers

BESUCHEN SIE WWW.GERMANMASTERSALE.COM FÜR WEITERE BILDER DER AUKTIONSTIERE WELCHE BIS ZUR AUKTION HINZUGEFÜGT WERDEN / VISIT WWW.GERMANMASTERSALE.COM FOR MORE PICTURES OF THE SALE ANIMALS WHICH WILL BE ADDED UNTIL THE START OF THE SALE

Lot 84. Budjon Emily

Lot 86. NH Doc Faithless

Lot 113. NH Humblenkind Marseille

Lot 127. NH Armanda P Red

Lot 128. B&S Kdoc Lirose *RC

Lot 132. NH Artist Ballerina

Lot 141. La Brasserie Alice *RC

Lot 135. Seeger's Incredible

Lot 137. GPH Arist Gaja

WWW.GERMANMASTERSALE.COM

Lot 138. Wilcor Goldwin O'Kadabra VG-89-NL EX-92-MS

515HO00318

Aurora

MITCHELL ♀

Tatum Mitchell x Bombero x Mayfield x Iota

GTPI +2764

PTAT +3.19

Production +1307M +0.11%F +0.05
 Fitness SCS 2.62 // PL +5.2 // DPR+1.1
 Type UDC 2.83 // FLC +2.07

The **ONLY** available bull in the breed combining:
 >2750 GTPI, >3.15 PTAT, +2.8 UDC, >2 FLC & >1 DPR

515HO00342 DG OH

DOBLE *RC

Salvatore x Rubicon x Aikman x Mascol x Durham

USA +1509M +0.10%F +0.04%P / GTPI +2696
 UDC +2.29 / FLC +1.49 / PTAT +2.23
 GER RZM 143 / RZE 129 / RZN 130 / RZG 156

One of the most complete RC bulls
 Super TYPE, Production & Fitness combi
 Top ranking RED CARRIER bull in
 multiple different systems!

515HO00338 DG

EAGLE A2A2

Imax x Montross x Supersire x M-O-M

USA +2066M +70P / UDC +2.08 / NM \$ 864
 GER RZM 152 / RZN 131 / Str L 111 / RZG 159

A2A2 bull with >70 Protein & >2 udders
 Positive Teat Length (TL +0.64)
 gNVI +385 in the Netherlands

515HO00353 Mr King Doc

ARROW

King Doc x Monterey x Mogul x Domain

ARROW @ 10 months old

USA +1121M +0.07%F +0.04%P // GTPI +2602
 RA +0.21 // UDC +3.33 // PTAT +3.66

The **ONLY** available bull in the breed
 combining >2600 GTPI
 >3.65 PTAT
 >0 Rump Angle!

AI total

WWW.AI-TOTAL.COM

In Deutschland verfügbar bei STgenetics Germany
 www.prismagen.de

ST Germany

RAFFLE / VERLOSUNG

NH GL Tarrino Pearl

Reg.no. DE 0770753409 Geb. Datum. 03.01.2019
 Consignor Diamond Genetics & Nossbisch Holsteins - Tel. +31 (0)38 4606922 Email. info@diamond-genetics.nl

08/19	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
	+915	+0.16	+0.07	79	47	2.70	-1.0	4.6	6.0	1.57	2.15	+1.93	723	2515
08/19	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
	+566	+0.49	+0.18	71	37	135	105	109	113	108	114	111	116	139

2. M. Vekis DG Penda VG-86-DE 2yr.

GRÖßE TOMBOLA FÜR EINEN GUTEN ZWECK ...Villa Kunterbunt (Klinkums Mutterhaus, Trier)

Hilfe, wo sie besonders nötig ist:
 krebs-, chronisch- oder schwerstkranke Kinder und deren Familien werden durch die Villa Kunterbunt am Klinikum Mutterhaus der Borromäerinnen in Trier unterstützt.

Kaufen sie vor Ort Lose und helfen sie mit, Der komplette Erlös wird an die Villa Kunterbunt gespendet!!

GREAT RAFFLE FOR A GREAT CHARITY ...Villa Kunterbunt (Hospital motherhouse, Trier)

Help, where it's necessary:
 Cancer, chronic or terminal ill children and their families will be helped in the house Villa Kunterbunt, organised by the motherhouse hospital in Trier.

Buy tickets and help them with, the entire revenue of the lottery will be donated to the Villa Kunterbunt!

Welcome TARRINO

(Modesty x Mardi Gras x Numero Uno)

NH DG Passion

Kalbt / Due: November 2019

- A2/A2 Rind! / A2A2 heifer!
- Geht zurück auf die Familie von El-Dor Saber Pansy EX-95-USA / Goes back on the great family of El-Dor Saber Pansy EX-95-USA

Westcoast KERRIGAN

Vekis DG Penda VG-86-DE 2yr.

Conf. 86 87 85 85 / VG-86-DE 2yr.

La17/03 305d 10.665kgM 4.5% 484F 3.9% 417P

- Super Leistungskuh: > 10.000kgM mit 3.9% EIWEIß! / Super production cow: Proj > 10.000kgM with 3.9% PROTEIN!
- Vollschwester zu: / Full sister to: Vekis Popeye @ AI-Total (+0.49%F / +0.20%P & aAa 561)
- Schwester wurde verkauft für 17.500 EUR auf dem HM Sale '14 / Sister sold for 17.500 EUR in the HM Sale '14

De-Su 11236 BALISTO

Vekis Paige VG-87-NL 2yr.

Conf. VG-87-NL 2yr.

2.03 305d 11.175kgM 3.7% 413F 3.5% 391P

- Ehemalige #1 RZG Kuh/ Former #1 RZG cow!
- Mutter von: / Dam to: Vekis Popeye, Powerboss, Panther, Poeme & more!

NEXT DAMS

- 4e Vekis Phantastic VG-88-NL 5yr.
- 5e RR Polly VG-87-NL
- 6e Philadelphia VG-86-DE 2yr.
- 7e Durham Prinzessin TV VG-86-DE 2yr.
- 8e Wilcoxview Form Patricia EX-91-USA DOM
- 9e Lylehaven Star Philly EX-91-USA DOM
- 10e El-Dor Saber Pansy EX-95-USA 3E GMD DOM
- 11e El-Dor Forcaster VG-88-USA DOM

Die Familie von Vekis POPEYE @ AI-Total

- Tarrino Rind mit +2515 GTPI / +723 NM\$ / 6.0% SCE / +2.15 UDC / +79 Fat / 2.70 SCS aus der Familie von POPEYE @ AI-Total
- Toller Zweig der El-Dor Saber Pansy EX-95 Kuhfamilie!
- Großmutter ist eine Vollschwester von Vekis Popeye @ AI-Total (+0.49%F / +0.20%P und aAa 561)

The family of Vekis POPEYE @ AI-Total

- Tarrino heifer with +2515 GTPI / +723 NM\$ / 6.0% SCE / +2.15 UDC / +79 Fat / 2.70 SCS from the family of POPEYE @ AI-Total
- Beautiful branch of the El-Dor Saber Pansy EX-95 cow family!
- Grand dam is full sister to Vekis Popeye @ AI-Total (+0.49% F / +0.20%P and aAa 561)

1. NH DG Arvis Silky Red VG-87-DE 2yr.

Reg.no. DE 0770497930 Geb. Datum. 07.10.2016 Kalb. Datum. 12.02.2019
 Consignor Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
 Prod. La1 199d 7.447kgM 4.4% 324F 3.3% 245P | La1 305d 10.857kgM 4.5%F 3.5%P (proj)
 Conf. 87 87 86 87 / VG-87-DE 2yr.
 Show results 1st & Reserve 2-Yr Old Champion German Dairy Show 2019 // Entered for the RUW-Show 24.10.2019
SELLS OPEN and READY to FLUSH!!

2. 4 FEMALE Embryos

Comb. 4 x FEMALE Riverdown UNSTOPABULL-RED x DG NH Arvis Silky Red VG-87-DE 2yr. (ET - Grade A)

NH DG Arvis Silky-Red VG-87-DE 2yr. | SHE SELLS

2. M. Des-Y-Gen Planet Silk EX-90-USA EX-92-MS

M. Des-Y-Gen Snowman Selina *RC VG-86-DE 3yr.

Mr Lr Edg ARVIS 18196 *RC
(Defender x Numero Uno x Regiment-Red)

Des-Y-Gen Snowman Selina *RC VG-86-DE 3yr.
Conf. VG-86-DE VG-MS 3yr.

La1 305d 12.519kgM 4.6% 573F 3.8% 469P
2/2La 305d 13.831kgM 4.1% 567F 3.3% 452P

- **Topseller Hessens Zukunft Sale '13 for € 26.000 EUR**
- **Die Vollschwester von Sympatico *RC @ Semex: Ehemaliger #1 töchtergeprüfter GTPI *RC Bulle** / The full sister to Sympatico *RC @ Semex: Former #1 dtr proven GTPI *RC bull
- **Eine der höchsten Leistungskühe in Deutschland** / One of the highest production cows in Germany!
- **Embryonen weltweit exportiert** / Embryos exported world wide
- **Fantastische Zuchtkuh** / Fantastic brood cow

Flevo Genetics SNOWMAN

Des-Y-Gen Planet Silk-ET EX-90-USA
Conf. EX-90-USA EX-92-MS

2.02 365d 13.603kgM 4.5% 613F 3.2% 435P
4.01 305d 12.946kgM 4.1% 527F 3.3% 424P

- **Mutter von Sympatico, Seneca und Stoic** / Dam of Sympatico, Seneca and Stoic
- **Verkauft für: / Sold for: \$ 1,000,000**

Ensenada Taboo PLANET

Gen-I-Beq Bolton Silence *RC VG-85-CAN 2yr.
Conf. VG-85-CAN 2yr.

2.04 365d 13.609kgM 4.6% 631F 3.6% 485P
4.09 365d 13.203kgM 4.1% 357F 3.5% 466P

- **V. / s. Sandy-Valley BOLTON**
- **Vollschwester von Silence, verkauft für \$ 104.000** / Full sister to Silence, sold for \$ 104.000

NEXT DAMS

- 4e Gen-I-Beq Goldwyn Secret *RC VG-87-CAN 2yr. 6*
- 5e Gen-I-Beq Durham Sherry VG-87-CAN 7*
- 6e Glen Drummond Splendor VG-86-2YR-CAN 38*
- 7e Glen Drummond Aero Flower VG-88-CAN 18*
- 8e Glen Drummond Shower EX-CAN 14*
- 9e Glen Drummond S C Jo Beth EX-CAN 2E 7*
- 10e Glen Drummond Matt Beth VG-85-CAN 4*
- 11e Glen Drummond Marquis Beth VG-CAN
- 12e Ferglynn Rag Apple Bertha VG-CAN 3*

EUROPAS heißeste junge ROTE Kuh!!

- Ja es stimmt, mit Silky ist eine der heißesten jungen Kühe Europas im Sale!
- Silky war 1. & Res Junior Champion German Dairy Show 2019!
- Großmutter ist die 'one million dollar cow' Des-Y-Gen Planet Silk EX-90-USA, Mutter von SYMPATICO *RC @ Semex
- SILKY Red vereint alles, fantastisches Pedigree, Schauerfolge, hohe Zuchtwerte, tolle Leistung & dazu hat ihre Karriere gerade erst begonnen! Jetzt sind Sie dran!!

EUROPE'S HOTTEST R&W!!

- Yes, it's true one of the most exciting young cow of Germany sells!
- Silky is the Reserve 2-Yr Old Champion German Dairy Show 2019
- Grand dam is the 'one million dollar cow' Des-Y-Gen Planet Silk EX-90-USA, the dam to SYMPATICO *RC @ Semex
- SILKY RED has everything, fantastic pedigree, top show results, high Index, high production & the best, here career has just started! NOW it's your turn!!

3. Windlooper *Appelina* Red

Reg.no.
Consignor

DE 0361892460
Windlooper Holsteins (Rolf Klöcker) - Tel. +49 (0)15 155115108

Geb. Datum. 14.06.2019

2. M. Miss Apple Snapple-Red EX-94-USA

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

M. Miss Snapple Olympian Gold *RC VG-85-DE 2yr.

Siemers Oct APPLE CRISP *RC
(High Octane x Mogul x Shottle)

Miss Snapple Olympian Gold *RC VG-85-DE 2yr.
Conf. VG-85-DE VG-86-MS 2yr.

La1 305d 9.555kgM 4.4% 408F 3.7% 349P

- **Olympian *RF Tochter direkt aus SNAPPLE!** / Olympian *RC dtr direct from SNAPPLE!
- **Kalbt bald wieder und ist bereit für eine deutlich höhere Einstufung** / Due soon and ready for a high score!

Ladys-Manor OLYMPIAN *RC

Miss Apple Snapple-Red EX-94-USA
Conf. EX-94-USA

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

- **Grand Champion Midwest National Red and White Show 2019**
- **Reserve All-Canadian R&W Senior Cow '17**
- **Unanimous All-American R&W Four Year Old '17**
- **Nominated All-Canadian B&W 4-Yr Old '17**
- **2nd 4-Yr Old Royal Winter Fair R&W Show '17**
- **1st, Best Udder 4-Yr Old Res. Senior Champion and HM. Grand Champion WDE '17**
- **1st, Best Udder 4-Yr Old Res. Senior Champion Wisconsin State R&W Show 2017**
- **HM All-Canadian R&W Junior Cow '16 & more**

Lookout P REDBURST-RED

KHW Regiment Apple-Red EX-96-USA
Conf. EX-96-USA 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
8e D-R-A Ideal Precious Leader EX-90-USA 2E
9e D-R-A Princess Lad Leader EX-90-USA 3E

ROTE Apple Crisp aus SNAPPLE!

- **ROTE Apple Crisp*RC** Enkeltochter aus dem Grand Champion Midwest National R&W Show '19 Miss Apple Snapple-Red EX-94-USA
- **Fantastisches Schaukalb** aus der Familie der 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA mit sage und schreibe 8 EX eingestuft Müttern und das in ROT!
- **Die Familie die uns Bullen am Fließband liefert:** Absolute-Red, Armani *RC, Diamondback *RC, Altitude-Red, Jotan & u.v.m.!

RED Apple Crisp from SNAPPLE!!

- **RED Apple Crisp *RC** grand daughter of the Grand Champion Midwest National R&W Show '19 Miss Apple Snapple-Red EX-94-USA
- **Stunning R&W heifer** tracing back to the 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA and out 8 EX-dams!
- **The family who deliverd bulls** like Absolute-Red, Armani *RC, Diamondback *RC, Altitude-Red, Amaretto-Red, Jotan & more!

4.

TT O'Kanada Red

Reg.no.
Consignor

DE 0123263738

Geb. Datum. 12.02.2019

H. Templin & H. Gonsin- Tel. +49 (0)170 4427446 - Email. andreas.templin@fiete.net

READY TO FLUSH!!

3. M. Decrausaz Iron O'Kalibra *RC EX-97-CH

GS Alliance Knowlegde O'Katanga *RC EX-94-CH
Knowledge x Decrausaz Iron O'Kalibra EX-97-CH

M. Wilcor Goldwyn O'Katrysha *RC VG-85-DE 2yr.

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Wilcor Goldwyn O'Katrysha *RC VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

Letzte Kontrolle / Last test: 35.2kgm 3.8%F 3.1%P

- **Bereits 4 Wochen nach dem kalben eingestuft, potential für eine höhere Einstufung später in der Laktation /** Scored with only 4 weeks fresh, potential for higher score later in lactation.
- **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
- **Selbe Familie wie:** / Same family as: GS Alliance Lotus O'Kiki-Red VG-87-CH - 1st & Res. Jr. Champion Swiss Expo 2016 - 1st place Swiss Expo 2017

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 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
- **Halbschwester zu:** / Maternal sister: GS Alliance Knowledge O'Katanga *RC EX-94-CH - 1st place Swiss Expo & Expo Bulle 2019

Pine-Tree SID

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*

ROT - O'Kalibra - Genug gesagt!

- Was eine Gelgenheit: Eine ROTES Diamondback Schaurind aus der Familie der unschlagbaren Decrausaz O'Kalibra EX-97-CH wird verkauft!
- Großmutter ist eine Schwester zu GS Alliance Knowlegde O'Katanga EX-94-CH, Klassensiegerin Swiss Expo & Expo Bulle 2019!
- O'Kalibra war 3x Grand Champion @ Swiss Expo und European Champion Fribourg 2013!!

RED - O'Kalibra - Enough said!

- What an amazing opportunity with this RED show heifer, sired by Diamondback from the unbeatable Decrausaz O'Kalibra EX-97-CH, and yes: SHE SELLS!
- Grand dam is a sister to GS Alliance Knowlegde O'Katanga EX-94-CH classwinner at the Swiss Expo & Expo Bulle 2019!!
- O'Kalibra was 3x Grand Champion @ Swiss Expo and European Champion Fribourg 2013!!

5. SCH GoldChip Jamaica *RC

Reg.no.
Consignor

NL 567838456

Geb. Datum. 10.08.2018

Fam. Scholten - Tel. +31 (0)6 52897333 - Email. emmascholten7@hotmail.com

Eines der ERSTEN Angebote aus RUBENS INGRID EX-95-CH 10E welches jemals auf einer Live Auktion verkauft wird /
One of the very first offers from RUBENS INGRID EX-95-CH 10E in a live auction & READY TO FLUSH!!

2. M. Rubens Ingrid EX-95-CH 10E >170.000kgM lifetime production and still counting!!

Sister to M. Allenbach Goldwyn Jenny EX-93-CH 2E

M. Allenbach Marker Jamaica *RC VG-89-CH

Mr Chassity GOLD CHIP
(Goldwyn x Shottle x Champion)

Allenbach Marker Jamaica *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 Bipperamt '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 Bipperamt 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

ROTFAKTOR Enkelin von RUBENS INGRID!!

- Wunderschöne ROTFAKTOR Gold Chip 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 CARRIER grand dtr of RUBENS INGRID!!

- Lovely RED CARRIER Gold Chip 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

6. Malaga P Red

Reg.no.
Consignor

DE 0540798261

Geb. Datum. 16.05.2019

Nicolas Pröpper - Tel. +49 (0)157 36386538 - Email. n.proepper@semex.org

2. M. FG Metallica-P-Red VG-87-NL VG-87-MS 3yr.

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

Sister to 2. M. FG Madame EX-92-DE
Grand Champion Schau der Besten 2017

Siemers Oct APPLE CRISP *RC
(High Octane x Mogul x Shottle)

FG Marabou-P-Red VG-85-DE 2yr.
Conf. VG-85-DE VG-85-MS 2yr.

PM 01 26.08.19 32,5kgM 4.0%F 3.4%P

• **Verkauft für 4.000 EUR @ GMS '17 /**
Sold for 4.000 EUR @ GMS '17

WWS KING ALPHA *RC

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 305d 10.343kgM 3.9%F 3.8%P (proj.)

- 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

NEXT DAMS

- 4e RH Meggilee EX-91-DE (s. Lee)
- 5e RH Meggy VG-88-DE (s. Benefit)
- 6e RH Melanie EX-91-DE (s. Stockholm)
- 7e RH Monroe VG-87-DE (s. Orkan)
- 8e VG-85-DE (s. Templer)
- 9e VG-86-DE (s. Magier)

ROT - HORNLOS - MAXIMA!!

- Eine wunderschöne ROTE & HORNLOSE Apple Crisp aus der Familie der deutschen Schaulegende: RH Talent Maxima EX-94-DE
- Großmutter ist bereits eingestuft mit VG-87-NL 3yr & dazu noch 3.9% EIWEISS!!
- Gleiche Familie wie FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 & MAD MAX @ Rinder Allianz
- Apple auf der Vater & Maxima auf der Mutterseite: Die perfekte Kombination!!

RED - POLLED - MAXIMA!!

- A R&W Apple-Crisp daughter tracing back to the R&W show cow with the longest victory list in Germany: RH Talent Maxima EX-94-DE
- Grand dam scored already VG-87-NL 3yr and as well 3.9% PROTEIN!!
- Same family as FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 & MAD MAX @ Rinder Allianz
- Apple on the top and Maxima on the bottom, perfect combination!!

7. GHO Zovie *RC

Reg.no.
Consignor

DE 1603767475

Geb. Datum. 11.10.2018

Micheal Beyer - Tel. +49 (0)178 2051429 - Email. gerstenberg-holsteins@web.de

Show results

1st place Type Cup Thüringen 2019

READY TO FLUSH!!

2. M. Ocean-View Allen Zamora EX-93-USA 2E

M. Gold Chip Zarah VG-87-DE 2yr.

3. M. Ocean-View Mandel Zandra EX-95-USA 2E GMD DOM

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Gold Chip Zarah VG-87-DE 2yr.
Conf. VG-87-DE VG-87-MS 2yr.

La18/10 305d 8.956kgM 4.1% 366F 3.2% 290P

• **Super VG-87-2yr Färse direkt aus Zamora /**
Promising VG-87-2yr straight out of Zamora

Mr Chassity GOLD CHIP

Ocean-View Allen Zamora EX-93-USA 2E
Conf. EX-93-USA EX-MS 2E

2.03 359d 12.487kgM 4.3% 538F 3.3% 417P
3.04 365d 16.347kgM 3.9% 640F 3.1% 508P
4.05 365d 16.261kgM 4.0% 293F 3.1% 231P
6.03 365d 16.524kgM 3.9% 650F 3.1% 510P

• **Mehrere EX Schwestern / Multiple EX-sisters**
• **Schwester zu: / Sister to:** Ocean-View Durham
Zandra EX-91-USA

Canyon-Breeze ALLEN

Ocean-View Mandel Zandra EX-95-USA
Conf. EX-95-USA 2E GMD DOM

2.05 305d 10.183kgM 4.5% 458F 3.1% 316P
3.09 305d 14.651kgM 4.1% 601F 3.2% 469P
5.07 305d 14.021kgM 4.3% 603F 3.4% 477P

• **Mutter von / Dam to the proven bull Ocean-View ZENITH**
• **Res. All-American Best Three Female '98 & '02**
• **1st Aged Cow Spring National '02**
• **1st Jr. 2-Yr. Old Fall Western National '98**
• **Champion Bred & Owned Fall Western Spring National & Res. Sr. Champion California State Show '00**

NEXT DAMS

4e Moore-Farms Sexy Zandra EX-92-USA 4yr. GMD
5e Moore-Farms Valiant Smurf EX-90-USA 6yr. GMD
6e Moore-Farms Snooty Elevation EX-91-USA 6E
7e Moore-Farms Fond Snoop VG-86-USA 6yr.

Eine ROTFAKTOR Zandra!!

- Klassensiegerin Type Cup Thüringen 2019 wird verkauft!!
- ROTFAKTOR Diamondback aus der fantastischen famous Ocean-View Mandel Zandra EX-95-USA 2E GMD DOM Familie!!
- Eine Familie die alles kann, viele Schausieger, hohe Lebensleistungen und geprüfte Vererber!

A RED CARRIER Zandra!

- The classwinner of the Type Cup Thüringen 2019 SELLS!!
- RED CARRIER Diamondback daughter from the famous Ocean-View Mandel Zandra EX-95-USA 2E GMD DOM family!!
- Family that brought multiple show winners on the coloured shavings!

Open and READY TO FLUSH!!

8. Oosterbrook *Burning Star* VG-86-DE La1

Reg.no. NL 576287573 Geb. Datum. 24.06.2016 Kalb. Datum. 19.06.2019
 Consignor Nosbisch Holsteins & Sunview - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
 Prod. Letzte Kontrolle: Last Test: 47kgM 3.94%F 3.46%P
 Conf. 85 86 86 85 / VG-86-DE La1

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+1734	+0.03	+0.01	74	55	2.77	-2.1	3.7	8.2	0.21	0.74	+1.18	626	2326
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+2088	-0.04	-0.09	78	60	148	114	91	115	105	110	106	115	149

Oosterbrook Burning Star VG-86-DE La1 | SHE SELLS

M. Oosterbrook Chevret Jazzs VG-85-NL VG-86-MS

2. M. Benthemmer Supersonnie Jazz GP-NL 2yr.

Sandy-Valley AFTERBURNER

(Flame x Mogul x AltaIota)

Oosterbrook Chevret Jazzs VG-85-NL
 Conf. VG-85-NL VG-86-MS

2.07 305d 12.901kgM 3.6% 459F 3.2% 412P
 4.01 305d 14.107kgM 3.5% 487F 3.4% 485P

- Ehemalige #2 GTPI Chevrolet in Europa / Former #2 GTPI Chevrolet in Europe
- Mutter von: / Dam to BURNING - former #1 RZG Afterburner World Wide

Vekis CHEVROLET

Benthemmer Supersonnie Jazz GP-NL 2yr.
 Conf. GP-NL VG-86-MS 2yr.

2.01 305d 8.454kgM 3.9% 325F 3.0% 249P
 3.03 305d 8.785kgM 4.1% 362F 3.6% 319P

- Schwester zu: / Sister to Benthemmer Jenifer VG-86-LUX 2yr.
- Jenifer was 1st place Luxembourg Summer Classic Show '14

Burning Star her son NH Sunview Brightside

Misty Springs SUPERSONIC

Hol-Stiens Colby Jazzstar VG-88-NL 2yr.
 Conf. VG-88-NL 2yr.

2.00 305d 11.573kgM 3.4% 389F 3.1% 360P

- Super Outcross Zuchtkuh / Outcross cow in Europe!

NEXT DAMS

- 4e Hol-Stiens Laudan Janet VG-88-NL 2yr.
- 5e Hol-Stiens Janelle VG-87-NL 2yr.
- 6e Hol-Stiens Jazz EX-90-NL
- 7e Hol-Stiens Dannix June EX-91-NL
- 8e Havelp Daydream Jacky EX-90-NL - Lifetime: 111.907kgM

VG-86-DE, fast 50kg Milch & Bullenmutter

- Burning Star hat alles, super Exterieur & fast 50kg Milch in der letzten Kontrolle.
- Burning Star selbst wurde am GMS'16 für 20.500 EUR verkauft!
- Burning Star ist die Mutter von NH Sunview Brightside @ RSH mit +157 RZG!
- Wird offen und bereit für ET verkauft!

VG-86-DE, close to 50kgm & bull dam!!

- Burning Star is the complete package: Super Type & close to 50kg milk in here last test.
- Burning Star herself sold as calf on GMS'16 for 20.500 EUR
- Burning Star is the dam of NH Sunview Brightside @ RSH with +157 RZG!
- She sells open and REDAY to FLUSH!!

9.

WIT Genua Pp *RC

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0539943740 Geb. Datum. 13.07.2017
Wiethege Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de
1st test/ 1. Kontrolle: 32,1kgM 4.81%F 3.43%P
NC

Kalb Datum. 26.08.2019

M. WIT Gerti EX-90-DE EX-91-MS

2. M. WIT Geraldinchen EX-91-DE

D&D Deb MOGUL-P-RED
(Debutant x Mogul x Beacon)

WIT Gerti EX-90-DE EX-91-MS
Conf. EX-90-DE EX-91-MS

5/4La 305d 10.728kgM 4.7% 505F 3.4% 360P
HL3 305d 12.353kgM 5.0% 618F 3.3% 402P

• **Erfolgreich auf der Nuit de la Holstein Libramont** / Successful @ Nuit de la Holstein

Maple-Downs I GW ATWOOD

WIT Geraldinchen EX-91-DE
Conf. EX-91-DE

3/3La 305d 9.092kgM 5.1% 467F 3.7% 339P
HL3 305d 10.324kgM 5.1% 526F 3.7% 385P

- **Sehr erfolgreiche rotbunte Schaukuh** / Very successful R&W show cow
- **2x All-German**
- **Grand Champion RUW Schau Hamm '05 & '07**
- **Selektiert für die Europaschau** / Pre-selected for the European show

CADON-RED

WIT Geralde EX-91-DE EX-MS
Conf. EX-91-DE EX-MS

7/6La 305d 10.130kgM 5.0% 509F 3.3% 335P
HL5 305d 11.085kgM 5.1% 561F 3.3% 360P

- **V. / s. Ronnybrook PRELUDE**
- **1st place RUW Schau**
- **Grand Champion Regionaltierschau Hemer**

NEXT DAMS

4e WIT Granada 2 VG-87-DE (s. Mosquito)
5e WIT Gesine VG-89-DE (s. ED Thor)
6e WIT Gescha EX-90-DE (s. BC Topper)

*RC & Pp Abgekalbte aus 6. Gen. Schausiegern!

- ROTFAKTOR und HORNLOS aus 3. Generationen EXZELLENT mit jeweils >5% Fett!!
- Mutter war erfolgreich auf der Nuit de la Holstein in Libramont!
- Großmutter war 2x All-German & 2x Grand Champion auf der RUW Schau in 2005 & 2007.
- Aus 6 Generationen von Schausiegern bis hin zur Nationalsiegerkuh!

2-Yr Old from 6 gen. SHOW WINNERS!

- RED CARRIER & POLLED fresh Mogul-P straight out 3 EXCELLENT successful show cows with all >5.0%FAT
- Dam was successful at the Nuit de la Holstein in Libramont!
- Grand dam was 2x All-German & 2x Grand Champion at the RUW Schau in 2005 and 2007.
- From 6 generations SHOW winners at National & Provincial shows!

10. Dunkhorst *Fidji* FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0360065152 Geb. Datum. 07.07.2017
Tobias Dunkhorst - Tel. +49 (0)5763 2047 - Email. todunkhorst@t-online.de
1st test / PM.01 27.08.2019 38kgM 3.5%F 3.0%P
NC

Kalb. Datum. 22.07.2019

M. Dunkhorst Atwood Fey VG-87-DE

3. M. NH Fantastic EX-91-DE

4. M. NH Faithfull VG-89-DE

Walnutlawn SOLOMON
(Doorman x Lavanguard x FBI)

Dunkhorst Atwood Fey VG-87-DE
Conf. VG-87-DE VG-87-MS

2/2La 305d 11.568kgM 4.6% 536F 3.3% 381P
HL2 305d 13.296kgM 4.8% 632F 3.3% 440P
La1 305d 9.840kgM 4.5% 440F 3.3% 322P

• **Verkauft am GMS'17 / Sold on GMS'17**

Maple-Downs-I G W ATWOOD

GRH Famos EX-90-DE
Conf. EX-90-DE

5/4La 305d 9.673kgM 4.0% 391F 3.4% 333P
HL2 305d 10.905kgM 3.9% 429F 3.5% 381P

• **Atwood Töchter mit VG-88 3yr. & VG-87 3yr.**
/ Atwood daughter who scored VG-88 3yr. &
VG-87 3yr.

Charlesdale SUPERSTITION

NH Fantastic EX-91-DE
Conf. EX-91-DE

La3/3 305d 11.118kgM 4.3% 483F 3.4% 378P
HL3 305d 11.427kgM 4.7% 535F 3.3% 374P

• **V. / s. Braedale GOLDWYN**
• **Verkauft am Nobsbisch Sale '10 für 11.400 EUR** / Sold through the Nobsbisch Sale '10 for 11.400 EUR
• **1st & Int. Champion Hessens Zukunft 2011**

NEXT DAMS

4e NH Faithfull VG-89-DE
5e NH Fatima VG-86-DE
6e NH Fidji EX-90-DE
- dam to JURUS
7e Finabell EX-92-FR
8e Dauphine EX-90-FR x VG-85-FR x EX-97

Tolle abgekalbte Solomon Färsen!

- Tolle abgekalbte Färsen mit 6 EXZELLENTEN Müttern im Papier
- 3. Mutter wurde auf dem NH Sale '10 für 11.400 verkauft und wurde Int. Champion Hessens Zukunft 2011!
- Tiefe französische Kuhfamilie die auf Finabell EX-92-DE zurück geht!

Promising 2-Yr Old SOLOMON dtr!

- Beautiful fresh 2yr. Old backed by 6 generations EXCELLENT dams in her pedigree!
- 3rd dam is sold for 11.400 EUR and was Intermediate Champion at the Hessens Zukunft 2011!
- Deep French cow family from origin tracing back to Finabell EX-92-FR

11. PrismaGen Hailey

Reg.no.
Consignor

DE 0361838485

Geb. Datum. 14.06.2019

PrismaGen - Tel. +49 (0)2505 939220 - Email. info@stggermany.de

Beta Casein: BB
Kapa Casein: A2A2

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
09/19	+1696	+0.03	+0.05	73	67	2.62	+0.2	7.2	6.8	1.20	1.72	+1.98	832	2671
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+2229	+0.05	+0.01	94	76	159	122	104	129	107	116	118	123	168

3. M. Pen-Col Robust Harp VG-87-USA DOM

5. M. Screaming-Vis-R Heaven EX-91-USA EX-MS DOM

M. Pine-Tree 6660 Band 7234

Donor dam & sold for \$52,000 @ World Classic Sale '17

Siemers Charley MERRYGUY
(Charley x Montross x McCutchen)

Pine-Tree 6660 Band 7234

Kalbt: / Due: January 2020

- **Vollschwester zu:** / Full sister to: BIGTIME @ Select Sires
- **Mehrere Töchter und Söhne >2700 GTPI (08/19)** / Several daughters and sons >2700 GTPI (08/19)
- **Mutter von:** / Dam to: YEARWOOD (+2704 GTPI) @ ABS
- **Verkauft für** / Sold for \$52,000 in the World Classic Sale 2017

Wa-Del Yoder BANDARES

Pine-Tree 14 Kingboy6660 VG-88-USA
Conf. VG-88-USA

2.01 128d 4.485kgM 4.4% 196F 3.0% 134P

- **Mutter von:** / Dam to: BIGTIME @ Generations

Morningview Mcc KINGBOY

Pen-Col Robust Harp VG-87-USA DOM
Conf. VG-87-USA

3.02 365d 15.023kgM 4.7% 701F 3.5% 525P

- **V. / s. Roylane Socra ROBUST**
- **Viele Söhne auf Station/** Several sons in A.I.

NEXT DAMS

- 4e Farnear Plant Hali 11862 VG-87-USA
- 5e Screaming-Vis-R Heaven EX-91-USA EX-MS DOM
- 6e Darlawn Marshall Heaven VG-86-USA VG-MS
- 7e Darlawn Mtoto Honibea VG-85-USA 2yr. GMD DOM
- 8e Darlawn Rudolph Hera VG-86-USA
- 9e Wallmac Bstar Dixie Honi EX-91-USA 2E GMD DOM
- 10e Dixie-Lee Legacy VG-87-USA GMD DOM
- 11e Lar-Lin Glendell Haiti EX-93-USA GMD DOM
- 12e Ground Round-Oak Hagen Helen EX-92-USA
- 13e Ground Hagen Mil-Key Maud EX-90-USA

+168 RZG / A2A2 / BB

- Eine Rind mit einem unglaublichen Index: +168 RZG // RZM 159 // RZE 123 // RZS 122 // RZN 129 // A2A2 & BB!!
- Definitiv eines der interessantesten RZG Rinder welches je auf einer Auktion verkauft wurde.
- Tolle Väterfolge: Merryguy x Bandares x Kingboy
- Keine Fehler im Index: Positiv für Strichlänge, gute Melkbarkeit und abfallende Becken.

+168 RZG / A2A2 / BB

- Heifer with an amazing index: +168 RZG // RZM 159 // RZE 123 // RZS 122 // RZN 129 // A2A2 & BB!!
- She is definitely one of the most exciting heifers on German base ever to be sold in a live auction!
- Great sire stack: Merryguy x Bandares x Kingboy
- No holes: positive teat length & milkspeed and wide sloped rumps

12. PrismaGen Heaven

Reg.no.
Consignor

DE 0361838501

Geb. Datum. 16.08.2019

PrismaGen - Tel. +49 (0)2505 939220 - Email. info@stggermany.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
09/19	+1569	+0.20	+0.02	84	55	146	130	102	129	98	121	127	129	159

Kapa Casein: A2A2

 #1 GLPI Hothand in the World with DGV +3529 GLPI (09/19)

5. M. Screaming-Vis-R Heaven EX-91-USA EX-MS DOM

7. M. Darlawn Mtot Honibea VG-86-USA 2yr. GMD DOM

6. M. Darlawn Marshall Heaven VG-86-USA VG-MS

Peak ALTAHOTHAND

(Hotline x Montross x Day)

Pine-Tree 6660 Band 7234

Kalbt: / Due: January 2020

- **Vollschwester zu:** / Full sister to: BIGTIME @ Select Sires
- **Mehrere Töchter und Söhne-2700 GTPI (08/19)** / Several daughters and sons >2700 GTPI (08/19)
- **Mutter von:** / Dam to: YEARWOOD (+2704 GTPI) @ ABS
- **Verkauft für** / Sold for \$52,000 in the World Classic Sale 2017

Wa-Del Yoder BANDARES

Pine-Tree 14 Kingboy6660 VG-88-USA

Conf. VG-88-USA

2.01 128d 4.485kgM 4.4% 196F 3.0% 134P

- **Mutter von:** / Dam to: BIGTIME @ Generations

Morningview Mcc KINGBOY

Pen-Col Robust Harp VG-87-USA DOM

Conf. VG-87-USA

3.02 365d 15.023kgM 4.7% 701F 3.5% 525P

- **V. / s. Roylane Socra ROBUST**
- **Viele Söhne auf Station/** Several sons in A.I.

NEXT DAMS

- 4e Farnear Plant Hali 11862 VG-87-USA
- 5e Screaming-Vis-R Heaven EX-91-USA EX-MS DOM
- 6e Darlawn Marshall Heaven VG-86-USA VG-MS
- 7e Darlawn Mtoto Honibea VG-85-USA 2yr. GMD DOM
- 8e Darlawn Rudolph Hera VG-86-USA
- 9e Wallmac Bstar Dixie Honi EX-91-USA 2E GMD DOM
- 10e Dixie-Lee Legacy VG-87-USA GMD DOM
- 11e Lar-Lin Glendell Haiti EX-93-USA GMD DOM
- 12e Ground Round-Oak Hagen Helen EX-92-USA
- 13e Ground Hagen Mil-Key Maud EX-90-USA

+159 RZG / +129 RZE / A2A2 / #1 GLPI HOTHAND

- Frühe Hothand Tochter mit einem unerschöpflichen Potential für alle Märkte, sie notiert: +159 RZG/ +129 RZE / >1500 Milch / +0.20% Fett & ist A2A2 & außerdem ist sie die #1 GLPI Hothand Tochter der Welt mit einem DGV von 3529 GLPI! Und einem Index ohne Fehler!
- Outcross Abstammung: Hothand x Bandares x Kingboy x Robust
- Tiefe US-Kuhfamilie mit 12 Generationen von EX oder VG Müttern im Pedigree!!
- Geht zurück auf die ausgezeichnete Zuchtkuh: Screaming-Vis-R Heaven EX-91

+159 RZG / +129 RZE / A2A2 / #1 GLPI HOTHAND

- Unlimited potential for all markets with this HOTHAND heifer noting +159 RZG/ +129 RZE / >1500 Milk / +0.20% Fat & A2A2 & being the #1 GLPI Hothand dtr in the World with DGV of 3529 GLPI! And no holes in here Index!
- Rare sire stack: Hothand x Bandares x Kingboy x Robust
- Deep American pedigree with 12 generations VG- or EX-dams!!
- Tracing back to the Dam of Merit: Screaming-Vis-R Heaven EX-91

13. MS Bali Bermuda

Reg.no.
Consignor

DE 0361913129

Geb. Datum. 06.07.2019

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
08/19	+1606	+0.02	+0.07	66	68	2.88	+1.1	6.7	6.9	1.92	1.85	+1.44	778	2630
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1965	-0.05	+0.06	73	73	153	103	108	125	122	106	119	115	160

+1705 ISET (08/19)

+4272 PFT / 1477 IES (08/19)

+768 £ PLI (08/19)

+385 NVI (08/19)

6. M. No-Fla-DH Rudo Sue 15039-ET EX-94-USA 2E

Same family: PERPETUAL EX-91-USA @ IPS

De-Su Legend BALI 14062
(Legend x Montross x Numer Uno)

No-Fla Ragen Bianca 46791
Kalbt: / Due: December 2019

- Mehrere Töchter mit >2600 GTPI / Several daughters testing >2600 GTPI
- Super Outcross Väterfolge: Ragen x Montross x Petrone / Rare sire stack: Ragen x Montross x Petrone

Fairmont Stoic RAGEN

No-Fla Montross 41632

La1 305d 11.871kgM 3.5% 415F 3.4% 400P

- Selbe Familie wie: / Same family as: PERPETUAL @ International Protein Sires

Bacon-Hill MONTROSS

No-Fla Petrone Karson 35878 GP-USA 2yr.
Conf. GP-USA 2yr.

2.01 305d 12.565kgM 3.6% 448F 3.4% 425P

- V. / s. Welcome Super PETRONE

NEXT DAMS

- 4e No-Fla Bookem Yla 30702-ET
- 5e No-Fla Oman 25611-ET
- 6e No-Fla-DH Rudo Sue 15039-ET EX-94-USA 2E
- 7e Laura-Le Blackstar Susie EX-93-USA
- 8e Laura-Le W C Mark Susie
- 9e Penet Sexation Sue EX-90-USA
- 10e Penet Bootmaker Sue VG-87-USA

Eines der höchsten ISET Rinder / +160 RZG

- Eins der heißesten Index Rinder der Rasse ist im Sale! Sie ist eines der höchsten ISET Rinder mit unglaublichen +1705 ISET und kombiniert das mit tollen +160 RZG!!
- Super Einzelmerkmale: Fast 2000kg Milch, +0.06% Eiweiß & das mit 122 RZR & 125 RZN!
- Geht zurück auf die super Zuchtkuh No-Fla-DH Rudo Sue EX-94-USA 2E
- OUTCROSS Väterfolge: Bali x Ragen x Montross x Petrone

Skyhigh ISET heifer / +160 RZG!!

- One of the hottest heifers in the breed sells! She is a skyhigh heifer with +1705 ISET and combines this with +160 RZG!!
- Great german Index: Close to 2000kg milk, +0.06%P, in combination with 122 DPR and 125 for PL!
- Tracing back to the great foundation cow No-Fla-DH Rudo Sue EX-94-USA
- OUTCROSS sire stack: Bali x Ragen x Montross x Petrone

14. NH *Marry All*

Reg.no.
Consignor

DE 0770825650

Geb. Datum. 17.05.2019

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	-29	+0.74	+0.38	68	34	133	112	107	127	115	122	127	129	148

M. NH HS Marilyn Monroe @ German National Show '17

3. Vekis Xaco Melody VG-87-UK

2. M. Vekis Sudan Mellow VG-88-DE

Wilder HOTSPOT P

(Superhero x Powerball-P x Saloon)

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 Leistungsfärsē 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

- **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

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 Agripriize Muffin GP-USA 2yr.
- 8e Jo-Wal Meg VG-86-USA DOM
- 9e Jo-Wal Cleitus Macey VG-87-USA GMD DOM

Hotspot aus der EIWEIß Königin MARILYN MONROE!!

- Hotspot P Tochter mit +148 RZG aus Marilyn Monroe!
- Marilyn Monroe war über 4 Jahre am Stück das #1 RZG Rind oder Kuh in Deutschland & außerdem die höchste Leistungsfärsē in DE!
- Mutter hat unglaublich viele Nachkommen in verschiedenen Systemen, 13 Söhne auf Station und erfolgreich auf der DHV Schau 2017
- Die erste Tochter in Milch aus Marilyn: NH County Milo VG-86-DE 2yr. - 1a RUW Färsenschau '19 & 6. Platz German Dairy Show '19

Hotspot of the PROTEIN Queen MARILYN MONROE!!

- Hotspot P daughter with +148 RZG of Marilyn Monroe!
- 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
- First dtr in milk out of Marilyn: NH County Milo VG-86-DE 2yr. - 1st RUW Färsenschau '19 & 6. Place German Dairy Show '19.

15. KNS Miss Board Pp FRESH

Reg.no. DE 0358665759 Geb. Datum. 09.08.2016 Kalb Datum. 10.08.2019
 Consignor KNS Holsteins - Tel. +49 (0)172 2713211 - Email. knsholstein@gmx.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

Kapa Casein: A2A2

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1576	+0.02	+0.00	64	53	141	119	105	119	101	117	123	126	149

Die Mutter von 3 der Top 4 HORNLOS Bullen nach RZG, wird bereit für ET verkauft! /
 Dam to 3 of the Top 4 POLLED RZG Bulls in the World, sells open and ready to flush!

M. KNS Miss Balisto P *RC GP-84-DE 2yr.

Sohn / son: KNS SIMON P (+162 RZG) @ Q-netics

3. M. SHB Mrs. Poll-P *RC VG-86-DE

Veneriete BOARD
 (Boss x Epic x Niagra)

KNS Miss Balisto P *RC GP-84-DE 2yr.
 Conf. GP-84-DE 2yr.

La1 255d 7.132kgM 4.4% 317F 3.4% 242P

- Mutter von: / Dam to: KNS Abi Red PP
- Vollschwester verkauft für 8.000 EUR / Full sister sold for 8.000 EUR
- OUTCROSS Pedigree für die Hornloszucht! / OUTCROSS pedigree for the POLLED branch

De-Su 11236 BALISTO

KNS Miss Epic P *RC GP-DE 2yr.
 Conf. GP-DE 2yr.

La1 305d 11.389kgM 4.4% 505F 3.6% 402P

- Gefragte Donorin / Donor dam

Generations EPIC

SHB Mrs. Poll-P *RC VG-86-DE
 Conf. VG-86-DE

La1 305d 11.389kgM 4.4% 505F 3.6% 414P
 La3/3 305d 11.292kgM 4.3% 485F 3.6% 402P

- V. / s. Regancrest-Mr Drham SAM
- Mutter von: / Dam to: Latop PP-Red

NEXT DAMS

- 4e Wulfstock Mabelpoll-P VG-87-DE
- 5e Maracuja VG-85-DE
- 6e Mabella 13 VG-88-DE
- 7e Mabel VG-88-DE
- 8e Marlen VG-89-DE
- 9e Mati VG-88-DE
- 10e Martini VG-86-DE

Die Mutter von KNS SIMON P!!

- Die Mutter des #1 RZG HORNLOS Bullen KNS Simon P (+162 RZG) & KNS Bachelor P (+161 RZG) & KNS Bacardi P (+156 RZG) wird frisch abgekalbt verkauft!!
- Unglaubliche Zuchtkraft, sie ist die Mutter von 3 der Top 4 HORNLOS Bullen nach RZG!
- Einmalige Gelegenheit um mit dieser Zuchtkuh ihre eigene HORNLOSE Erfolgsstory zu starten!

The dam to KNS SIMON P!!

- The dam to the #1 RZG POLLED bull KNS Simon P (+162 RZG) & KNS Bachelor P (+161 RZG) & KNS Bacardi P (+156 RZG) sells fresh!!
- Unreal breeding power, she is the dam to 3 of the top 4 polled bulls in Germany!
- Fantastic opportunity to start your own POLLED Story!!
- OUTCROSS pedigree for the POLLED branch: Board x Balisto x Epic

16. HAM *Beyoncé*

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 035976611 **Geb. Datum.** 27.03.2017 **Kalb. Datum.** 11.08.2019
Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

M. Regancrest-UR Bluestar EX-92-DE

Sister to Beyoncé: Mox Bluechic VG-87-CH VG-88-MS

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

Pol Butte Mc BEEMER

(McCutchen x Goldwyn x Shottle)

Regancrest-UR Bluestar EX-92-DE

Conf. EX-92-DE

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

Dudoc MR BURNS *RC

Regancrest Brea 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 Beemer aus 8 x EX Barbie's

- Frisch abgekalbte Beemer 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 Beemer 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!

17.

NH *Emalia*

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770598975 **Geb. Datum.** 17.07.2017 **Kalb. Datum.** 20.08.2019
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

2. M. Ven Dairy Elita VG-87-DE 2yr.

V. / s. Mountfield SSI DCY MOGUL

7. M. Whittier-Farms Lead Mae EX-95-USA 3E GMD DOM

Mountfield SSI DCY MOGUL (Dorcy x Marsh x O-Man)

NH Gold Chip Evolution VG-87-DE Conf. 89 86 87 88 / VG-87-DE

3/2La 305d 11.439kgM 3.4% 383F 3.0% 347P
HL2 305d 12.950kgM 3.4% 444F 3.0% 394P

- **Geht zurück auf die fantastische Zuchtkuh Whittier-Farms Lead Mae EX-95 3E GMD DOM** / Goes back on the aristocratic Whittier-Farms Lead Mae EX-95 3E GMD DOM
- **13. Generationen VG- oder EXZELLENT / 13th generation VG- or EXCELLENT!**

Mr Chassity GOLD CHIP

Ven Dairy Elita VG-87-DE 2yr. Conf. 84 87 85 88 / VG-87-DE 2yr.

La1 305d 13.223kgM 3.8% 501F 3.6% 470P
3/3La 305d 13.677kgM 3.6% 487F 3.5% 473P

- **Res. Champion Hamm 2012**
- **Unglaubliche Leistungskuh / High producing cow in the herd @ Nosbisch**
- **Sanchez aus einer Bolton Schwester zu Wabash-Way Emilyann VG-88, ehemalige #1 GTPI Kuh der Rasse / Sanchez from a Bolton sister to Wabash-Way Emilyann VG-88, former #1 GTPI Cow in the breed**
- **Embryonen exportiert / Embryos exportet**
- **6 Töchter VG / 6 dtrs scored VG till now**

Gen-Mark Stmatic SANCHEZ

Anderstrup Bolton Elita VG-85-NL 2yr. Conf. VG-85-NL 2yr.

2.03 305d 12.313kgM 3.8% 461F 3.3% 410P

- **V./ s. Sandy-Valley BOLTON**
- **Bolton Schwester zur weltbekanntesten Wabash-Way Emilyann VG-88 2yr. verkauft für 630.000 \$ / Bolton sister to the World famous Wabash-Way Emilyann VG-88-USA 2yr. sold for \$630.000**

NEXT DAMS

4e Crockett-Acres Elita-ET VG-87-2YR-USA GMD DOM 14*
5e Crockett-Acres Mtot Elly EX-90-USA GMD DOM
6e Wauregan Rudolph Elly Mae EX-90-USA
7e Whittier-Farms Lead Mae EX-95-USA 3E GM
8e Raymau Bstar Monica VG-89-USA 2yr. DOM
9e Juniper Jason Maria VG-87-USA DOM
10e JDM-Pride Valiant Maggie EX-91-USA GMD DOM

Frisch abgekalbte MOGUL Tochter!

- Frisch abgekalbte Tochter des Millionärs - Mountfield SSI DCY MOGUL!!
- Großmutter war Reserve Champion Hamm 2012 & und eine der top Leistungs- & Zuchtkühe in der Herde von Nosbisch Holsteins!
- Toller Zweig der wunderbaren Whittier-Farm Lead Mae EX-95 Familie!

Fresh MOGUL daughter!

- Fresh 2-Yr Old sired by the Millionair - Mountfield SSI DCY MOGUL!!
- Grand dam was Reserve Champion Hamm 2012 & one of the top producing cows in the herd of Nosbisch Holsteins!
- Different branch of the Whittier-Farm Lead Mae EX-95 family!

18.

THI Jetset Jolie

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0539701926 **Geb. Datum.** 18.08.2017 **Kalb. Datum.** 02.08.2019
Rainer Thoenes - Tel. +49 (0)163 3799861 - Email. rainerthoenes@t-online.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

2. M. THI Josie EX-90-DE EX-MS

s. / V. JETSET (Doorman x Ermes)

Same family: Roylane Socra ROBUST

JETSET

(Doorman x Ermes)

THI Missouri Jo VG-87-DE La2

Conf. VG-87-DE VG-87-MS La2

La17/08 305d 11.284kgM 3.6% 408F 3.6% 409P

- **>3.6% EIWEIß / >3.6% PROTEIN**

View-Home Day MISSOURI

THI Josie EX-90-DE EX-MS

Conf. EX-90-DE EX-MS

4/3La 302d 10.642kgM 4.4% 465F 3.7% 395P
HL3 296d 11.582kgM 4.3% 501F 3.7% 433P

- **EX-90 Fanatic Tochter /**
EX-90 Fanatic daughter!
- **Sehr leistungsstarke Kuhfamilie mit vielen Generationen >3.7% EIWEIß und >12.000kgM /** Great production family with several generations >3.7% PROTEIN and >12.000kgM
- **Die Familie aus der auch ROBUST stammt /** The family which produced Royalen Socra Robust @ Select

FANATIC

WEH Jule 170 VG-86-DE

Conf. VG-86-DE VG-86-MS La2

4/3La 305d 13.406kgM 4.1% 551F 3.6% 477P
HL2 305d 14.483kgM 4.2% 603F 3.7% 532P
La1 305d 12.029kgM 4.1% 497F 3.5% 421P

- **V. / s. GARRETT**
- **Cousine zu WEH Jill - ehemalige #1 RZG Kuh in Deutschland /** Cousin to WEH Jill - former #1 RZG Cow in Germany (12/14)
- **Halbschwester zur Mutter von ALTASPRING /** Maternal sister to the dam of AltaSPRING - #3 GTPI Bull World Wide!! (12/14)

NEXT DAMS

4e WEH Mascol Jenna VG-86-DE 2yr.
5e WEH Laudan Jessica VG-88-DE
6e NOG Jessi VG-87-DE
7e Airliner Janin EX-90-DE
8e Jauquet Mountain Misty GP-84-USA VG-MS 3yr.

Frisch abgekalbte JETSET aus der ROBUST Familie

- Schöne frisch abgekalbte Färs, ihr Vater ist der französische JETSET (V. Doorman) aus einer super US Bullenmütter Familie
- Großmutter ist eine EXZELLENT Fanatic mit tollen Inhaltsstoffen!
- Die Familie von ROBUST & ALTASPRING, zwei sehr hohen GTPI Bullenvätern.

Fresh JETSET daughter out of ROBUST his family

- Fresh 2yr. Old sired by the French sire JETSET (s. Doorman) from a deep bull breeding US family!
- Grand dam is an EXCELLENT Fanatic daughter with high components!
- The family of ROBUST & ALTASPRING, two skyhigh GTPI bulls and sire of sons.

19. Mattenhof Crushtime Holiday

Reg.no.
Consignor

CH 120128200839
Mattenhof Holsteins (Junker) - Tel. +41 (0)41 7944737

Geb. Datum. 01.07.2019

Die ERSTE Möglichkeit eine Tochter DIREKT aus HANNA-VRAY EX-94-CH 2E zu ersteigern! /
The first opportunity to buy a direct daughter by CRUSHTIME of HANNA-VRAY EX-94-CH 2E!!

M. Hanna-Vray EX-94-CH EX-95-MS 2E

M. Hanna-Vray EX-94-CH EX-95-MS 2E

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

Hanna-Vray EX-94-CH EX-95-MS 2E

Conf. EX-94-CH EX-95-MS 2E

3.03 284d 8.513kgM 3.4% 286F 3.3% 280P
4.02 305d 10.915kgM 3.3% 362F 3.4% 367P
5.02 305d 11.551kgM 3.5% 404F 3.6% 414P

- 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

Erbacrest DAMION

Naples-Vray EX-90-FR

Conf. EX-90-FR

2.01 305d 8.762kgM 3.47% 304F 3.04% 266P
3.01 305d 10.282kgM 3.38% 348F 3.05% 314P
4.04 305d 10.817kgM 3.48% 376F 3.04% 329P
5.09 305d 10.061kgM 3.42% 344F 3.25% 327P

- V. / s. Fraeland LEADOFF
- Grand Champion Loire Atlantique 2000

NEXT DAMS

4e Lassie EX-90-FR
5e Gentille VG-88-FR
6e Lentille 81 EX-90-FR

WOW! Direkte Tochter aus HANNA-VRAY

- Eine CRUSHTIME Tochter aus der unglaublichen Hanna-Vray EX-94-CH EX-95-MS - Euter Champion Swiss Expo 2017 - wird verkauft!!
- Hanna-Vray ist die Vollschwester des European Champion Colmar 2016 & Grand Champion Swiss Expo 2016: Galys-Vray EX-94-CH EX-95 Euter.
- Eine absoluter TRAUM für alle Exterieurfans!!

WOW! Direct daughter of HANNA-VRAY

- A CRUSHTIME daughter from the incredible Hanna-Vray EX-94-CH EX-95-MS - Udder Champion Swiss Expo 2017 - sells!!
- 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
- A dream for the TYPE lovers!!

20. 1st Choice Female

Consignor Sunview Holsteins - Tel. +1 (0)519 3200656 - Email. sunviewholstein@hotmail.com
Wahl aus:/ Choice out of: 9 Übertragungen von gesextem Croteau Lesperron UNIX x Mattenhof High Octane Graziana
9 transfers from Female Croteau Lesperron UNIX x Mattenhof High Octane Graziana
Kalben:/ Due: May/ June 2020 **Location** Germany

2. M. Galys-Vray EX-94-CH EX-95-MS

M. Mattenhof High Octane Graziana
Sold for 50.000 EUR

Croteau Lesperron UNIX
(Numero Uno x Domain x Goldwyn)

Mattenhof High Octane Graziana
Housed @ Nobsisch Holsteins

- **HIGH OCTANE Tochter mit +3.66 PTAT (08/19) aus der fantastischen Schaukuh Galys-Vray EX-94-Ch / HIGH OCTANE dtr with +3.66 PTAT (08/19) of the famous show cow Galys-Vray EX-94-CH**
- **Verkauft für / Sold for: 50.000 EUR @ European Master Sale '19**
- **#1 PTAT HIGH OCTANE in Europa und #3 der Welt! / #1 PTAT HIGH OCTANE dtr in Europe and #3 World Wide! (08/19)**

Stantons High Octane

Galys-Vray EX-94-CH EX-95-MS
Conf. EX-94-CH EX-95-MS

2.02 305d 8.763kgM 3.6% 319F 3.2% 284P
3.05 305d 12.201kgM 3.5% 429F 3.3% 407P
4.05 305d 11.989kgM 3.8% 459F 3.3% 399P

- **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**
- **Mutter von: / Dam to: SIRWOOD @ ST Jacobs ABC**
- **Top PTAT cow: +3.13 PTAT (08/19)**

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

- **V. / s. Erbcrest DAMION**
- **Mutter von: / Dam to: Hanna-Vray EX-94-CH EX-95-MS - Udder Champion Swiss Expo '17**

NEXT DAMS

4e Naples Vray EX-90-FR
- Grand Champion Loire Atlantique 2000
5e Lassie EX-90-FR
6e Gentille VG-88-FR
7e Lentille 81 EX-90-FR

1. Wahl aus Europa's HEIßESTEM Rind!!

- Erste Wahl aus weiblichem Unix aus 9 Übertragungen aus der überragenden High Octane Tochter aus Galys-Vray EX-94-CH: GRAZIANA!!
- Graziana ist die #1 PTAT High Octane Tochter in Europa und #3 der WELT mit +3.66 PTAT!!
- Galys-Vray ist der European Champion von 2016 and war Grand Champion Swiss Expo 2016!!

First Choice out of Europe's HOTTEST heifer!!

- First choice FEMALE by Unix from 9 transfers out of the incredible High Octane daughter from Galys-Vray EX-94-CH: GRAZIANA!!
- Graziana is the #1 PTAT High Octane daughter in Europe and #3 WORLD WIDE with +3.66 PTAT!!
- Galys-Vray is the European Champion of 2016 and won Grand Champion Swiss Expo 2016!!

21. SD Doorman *Ghardia*

Reg.no.
Consignor

NL 697256245

Geb. Datum. 15.01.2019

Scholten Dairies - Tel. +31 (0)6 10232286 - Email. info@scholtendairies.nl

READY TO FLUSH!!

M. Rogy Goldwyn Ghardaia EX-95-CH EX-95-MS 2E | Grand Champion Swiss Expo 2018

M. Rogy Goldwyn Ghardaia EX-95-CH 2E

2. M. Rogy Lyster Odysse EX-92-CH 3E

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

Rogy Goldwyn Ghardaia EX-95-CH 2E

Conf. EX-95-CH EX-95-MS 2E

2.02 305d 8.281kgM 4.3% 356F 3.6% 296P
3.01 305d 10.867kgM 4.0% 438F 3.5% 376P
4.06 305d 12.457kgM 4.0% 497F 3.4% 423P
6.00 610d 18.664kgM 4.6% 850F 3.8% 702P

- Grand Champion Swiss Expo 2018
- Res. Grand Champion Expo Bulle 2018
- Grand Champion Junior Expo Bulle 2017
- Grand Champion Junior Expo Bulle 2016
- 2nd place European Show Colmar 2016
- 3rd place Swiss Expo 2017

Braedale GOLDWYN

Rogy Lyster Odyssee EX-92-CH 3E

Conf. EX-92-CH EX-92-MS 3E

2.05 305d 7.078kgM 3.2% 227F 3.4% 238P
3.07 305d 8.660kgM 3.8% 325F 3.2% 278P
5.06 305d 9.931kgM 3.4% 337F 3.2% 321P
7.02 304d 12.472kgM 3.8% 471F 3.3% 412P
8.02 293d 8.238kgM 3.9% 319F 3.4% 279P

- 1st place Expo Bulle 2007
- 2nd place German Open Osnabrück 2008

Tcet LYSTER

Rogy James Laika VG-89-CH

Conf. VG-89-CH VG-89-MS

2.05 305d 7.383kgM 4.1% 304F 3.5% 259P
3.05 305d 8.557kgM 4.1% 348F 3.7% 314P
4.04 302d 8.864kgM 4.0% 350F 3.7% 329P
5.04 305d 8.500kgM 4.1% 351F 3.8% 325P
6.04 305d 8.123kgM 3.9% 319F 3.7% 297P
7.04 305d 7.468kgM 4.2% 313F 3.7% 279P

NEXT DAMS

4e Rogy Leadmaster Harmony VG-89-CH

Tochter aus dem SWISS EXPO Grand Champion!

- Die direkte Tochter aus einer der heißesten Schaukühe der Schweiz: Rogy Goldwyn Ghardaia EX-95-CH 2E!! GRAND CHAMPION Swiss Expo 2018 & Res. Grand Champion Expo Bulle 2018!!
- GOLDEN CROSS: Doorman x Goldwyn!!
- Großmutter war 1. auf der Nationalschau Expo Bulle 2007 & 2. auf der German Open 2008 in Osnabrück!!

Dtr of the SWISS EXPO Grand Champion!

- Direct daughter of one of the most famous show cows in Switzerland: Rogy Goldwyn Ghardaia EX-95-CH 2E!! The Grand Champion Swiss Expo 2018 & Res. Grand Champion Expo Bulle 2018!!
- The GOLDEN CROSS: Doorman x Goldwyn!!
- Grand dam was 1st in her section at the National Expo Bulle 2007 & 2nd at the German Open 2008 in Osnabrück!!

22. Hellender Therese

Reg.no.
Consignor

DE 0362022525

Geb. Datum. 13.05.2019

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

M. Duckett Goldwyn Toby EX-93-CH EX-96-MS 3E

2. M. Vangoh Durham Treasure EX-96-USA EX-99-MS

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

Duckett Goldwyn Toby EX-93-CH 3E

Conf. EX-93-CH EX-96-MS 3E

3.02 305d 10.102kgM 4.5% 454F 3.6% 368P
4.09 305d 11.626kgM 4.9% 566F 3.5% 410P
6.02 305d 11.423kgM 4.4% 505F 3.7% 426P
7.05 305d 11.459kgM 4.2% 478F 3.6% 410P

- **Einer der besten EUTERKÜHE der Schweiz /**
One of Switzerland's best uddered cows
- **Jr. Champion Aargauer Elite Show 2013**
- **HM Grand Champion & B.U. Aargauer 2014**
- **Grand Champion Olma-Vierrassen Schau '15**
- **Best Udder 6-Yr Jr. Expo Bulle 2015**
- **Halbschwester zu:** / Maternal sister to:
Duckett FBI Twizzler EX-92-USA & Duckett G Chip Tokyo EX-93-USA
- **Schwester ist die Mutter von TATOO @ Select /**
Sister is dam to TATOO @ Select

Braedale GOLDWYN

Vangoh Durham Treasure EX-96-USA EX-99-MS

Conf. EX-96-USA EX-99-MS

2.02 305d 9.752kgM 3.7% 356F 3.1% 307P
3.05 305d 12.646kgM 3.6% 461F 3.2% 409P
4.10 365d 15.966kgM 4.0% 635F 3.4% 551P
7.07 365d 16.012kgM 3.8% 611F 3.5% 556P
9.04 365d 18.507kgM 3.9% 719F 3.1% 568P

- **Res. Grand Champion Mid-West Spring 2014**
- **1st 150,000 lb Cow & BU of Show Mid-West Spring Show 2014**
- **1st 150,000 lb Cow & BU of show Wisconsin State Show 2013**
- **1st 150,000 lb Cow & HM Senior Champion Mid-West Spring 2013**
- **Reserve All-American Aged Cow 2011**
- **2nd Mature Cow ROYAL 2011**
- **3rd Aged Cow World Dairy Expo 2011**
- **4th 125,000 Lb Cow World Dairy Expo 2010**

Regancrest Elton DURHAM

Talk-About Linjet Try EX-90-CAN

Conf. EX-90-CAN

2.04 365d 9.190kgM 4.0% 367F 3.3% 307P
3.05 305d 10.741kgM 4.0% 427F 3.2% 347P
4.07 365d 12.592kgM 3.7% 467F 3.3% 414P

- **V. / s. Sunnyslodge LINJET**

NEXT DAMS

4e Debello-Hills A Trinity VG-87-USA
5e Debello-Hills Star Trixster EX-90-USA
6e Rol-Chris Astro Jet Trixie EX-94-USA 3E GMD DOM
7e Apple-Lawn Matt Theo VG-88-USA
8e Apple-Lawn Beau Trena VG-85-USA

Doorman Enkelin von TREASURE!!

- Doorman direkt aus einer der besten Euterkühe der Schweiz: Duckett Goldwyn Toby EX-93-CH EX-96-MS!!
- Großmutter ist die Lieblingskuh von vielen: Goldwyn Treasure mit einem EX-99-Euter
- Schwester zur Mutter ist Duckett G Chip Tokyo EX-93-USA die Mutter des äußerst populären Duckett Crush TATOO (+3.69 PTAT) @ Select Sires

Doorman grand dtr of TREASURE!!

- Doorman daughter straight out one of the best UDDERED cows in Switzerland: Duckett Goldwyn Toby EX-93-CH EX-96-MS!!
- Grand dam is the one and only Goldwyn Treasure with a EX-99-MS
- Sister to dam Duckett G Chip Tokyo EX-93-USA is dam to the popular show sire Duckett Crush TATOO (+3.69 PTAT) @ Select Sires

23. EBC Halsey

Reg.no.
Consignor

DE 0362022555
Erik Büscherhoff - Tel. +49 (0)171 3221976 - Email. e.bueschi95@googlemail.com

Geb. Datum. 30.03.2019

3. M. RF Goldwyn Hailey EX-97-CAN EX-97-MS

3. M. RF Goldwyn Hailey EX-97-CAN EX-97-MS

2. M. Cowtown Hailstorm EX-90-CAN EX-91-MS 3E

Woodcrest KING DOC
(Kingboy x Mack x Snowman)

Gen-Com Bee Nohl Hiley VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

TL19/03 75d 2.610kgM 3.3% 86F 2.9% 76P

• **Verkauft für 4.000 EUR @ Drakkar Sale '17 /**
Sold for 4.000 EUR in the Drakkar Sale '17

Pol Butte Mc BEEMER

Cowtown Hailstorm EX-90-CAN 3E
Conf. EX-90-CAN EX-91-MS 3E

2.03 305d 10.650kgM 4.2% 451F 3.3% 350P
3.04 305d 12.689kgM 4.1% 514F 3.4% 429P
4.11 305d 13.353kgM 3.9% 520F 3.3% 434P
6.02 305d 12.529kgM 4.2% 524F 3.4% 427P

• **Aftershock direkt aus der DOUBLE (2x)**
Madison & Royal Graad Champion:
HAILEY EX-97!! / Aftershock dtr straight out
the DOUBLE (2x) Madison & Royal Grand
Champion: HAILEY EX-97!!

Ms Atlees Sht AFTERSHOCK

RF Goldwyn Hailey EX-97-CAN EX-97-MS 5E
Conf. EX-97-CAN EX-97-MS 5E 6*

2.07 365d 11.304kgM 4.3% 486F 3.6% 404P
5.01 305d 14.172kgM 4.1% 574F 3.0% 423P
6.01 365d 15.646kgM 4.2% 658F 3.3% 513P
8.01 365d 16.775kgM 4.3% 713F 3.4% 564P

• **All-Canadian '14, '13 & '12**
• **All-American 2014**
• **Grand Champion Royal Winter Fair '12 & '14**
• **Grand Champion World Dairy Expo '12 & '14**
• **Res. Grand Champion Royal Winter Fair '11**
• **All-Canadian Mature Cow '14, '13 & '12**

NEXT DAMS

4e Mellholm Louie Hanah EX-92-CAN
5e Mellholm Jolt Harriet EX-90-CAN

King Doc aus den HAILEY's

- Ganz tolles Kalb aus einer der erfolgreichsten Schaukühe der vergangenen Dekade: RF Goldwyn Hailey EX-97-CAN!!
- RF Goldwyn Hailey war 2012 & 2014 nicht zu schlagen!
- Traumkombination: King Doc auf der Vaterseite und Hailey auf der Mutterseite
- 4 EXZELLENT Mütter im Pedigree!

King Doc from the HAILEY's

- An amazing descendant of the one of the World's greatest show cows of the past decade: RF Goldwyn Hailey EX-97-CAN!!
- RF Goldwyn Hailey has been unbeaten in the North American show ring in 2012 & 2014!!
- Dream combination: King Doc on the top and Hailey as GGD!!
- 4 generations EXCELLENT dams!

24. 4 FEMALE Embryos

Consignor
Combination
Method

Nosbisch Holsteins & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
FEMALE Riverdown UNSTOPABULL-RED x Momehailey Du Tombuy VG-86-DE VG-87-MS 2yr.
ET - Grade A - Direct Transfer **Location** Germany

M. Momehailey Du Tombuy VG-86-DE VG-87-MS 2yr.

M. Momehailey Du Tombuy VG-86-DE VG-87-MS 2yr.

3. M. Crackholm Baxter Hannah EX-90-CAN EX-93-MS

Riverdown UNSTOPABULL-RED

(Avalanche *RC x Applejack-Red x Niagra)
DGV-Conf. +16 / PTAT +3.46

Momehailey Du Tombuy VG-86-DE 2yr.

Conf. 87 86 85 87 / VG-86-DE 2yr.

TL18/12 100d 3.104kgM 3.9% 122F 3.4% 104P
Last test: 29,3kg< 4.5%F 3.9%P

- **Ganz tolle Färs, erfolgreiche Teilnehmerin für Deutschland auf der Europaschau'19 in Libramont!** / Promising 2yr. Old - successful shown in Libramont '19 for Team Germany
- **Dazu super hohe Zuchtwerte: +3.07 PTAT & +2.31 Euter (08/19)** / Also HUGE index cow with: +3.07 PTAT and +2.31UDC (08/19)

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 EX-93-MS

Conf. EX-90-CAN EX-93-MS

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

- **Bisland 1 EX und 3 VG Töchter** / 1 EXCELLENT dtr and 3 VG dtrs till date! (08/19)
- **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 6*
5e Mellholm Louie Hanah EX-92-CAN
6e Mellholm Jolt Harriet EX-90-CAN

Kreieren Sie ihre ROTFAKTOR Hailey!

- Starten Sie einen neuen ZWEIG: Ihre Chance auf ROTFAKTOR aus einer der besten Schaukühe der letzten Dekade: RF Goldwyn Hailey EX-97-CAN EX-97-MS
- Die Mutter der Embryonen ist eine ganz tolle junge Färs und war bereits erfolgreich für Deutschland auf der Europaschau'19!
- Aus 4. Generationen EXZELLENTER Mütter!

Make your RED CARRIER Hailey!

- Set of your sights! Your chance to create a RED CARRIER from one of the World's greatest show cows of the past decade: RF Goldwyn Hailey EX-97-CAN EX-97-MS
- Dam is a promising 2yr. Old who was successful shown at the European Show in Libramont '19 and scored VG-86-DE 2yr.
- From 4 generations EXCELLENT dams!

25. Butlerview HAM Charisma

Reg.no.
Consignor

DE 0362022573

Geb. Datum. 23.04.2019

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

2. M. Silvermaple Damion Camomile EX-95-USA

Full sister to M. Butlerview Doorman Class EX-91-USA

M. Butlerview Vette Carly VG-87-USA 2yr.

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

Butlerview Vette Carly VG-87-USA 2yr.

Conf. VG-87-USA 2yr.

La1 305d 10.401kgM 3.5% 368F 3.4% 355P

- **Vollschwester zu:** / Full sister to:
Butlerview Doorman Class EX-91-USA
- 4th Jr. 2-Yr-Old WI Championship Jr. Show '16
- Res. Jr. All-American Spring Yearling Heifer '15
- HM All-American Spring Calf 2014
- 3rd Spring Heifer Calf, World Dairy Expo 2014
Butlerview Door Ila EX-92-USA
- 1st Winter Calf Junior Holstein Show WDE '14
- Jr. All American Winter Calf 2014
- Intermediate & Res. Grand Champion, Western Spring National 2016

Sonnek Gc CORVETTE

Silvermaple Damion Camomile EX-95-USA

Conf. EX-95-USA

2.03 313d 9.126kgM 4.0% 361F 3.5% 320P
3.03 365d 14.637kgM 4.1% 602F 3.6% 526P

- **2x All-American and All-Canadian**
- **Dam of several All-Americans and All-Canadians**
- **Int. Champion Royal Winter Fair & Int. Champion & Res. Grand World Dairy Expo 2011**
- **Verkauft für \$ 290.000 auf dem Int. Intrigue Sale 2012 / Sold for \$ 290,000 in the Int. Intrigue Sale 2012**
- **Mutter von mehreren All-Americans & All-Canadians / Dam of several All-Americans and All-Canadians**

Erbacres DAMION

Stanhope Camila Goldwyn EX-90-CAN

Conf. EX-90-CAN

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

- **V. / s. Braedale GOLWYN**
- **Star Brood Production Award Winner**

NEXT DAMS

4e Kendu Triumphant Charity EX-93-CAN
5e Kendu Broker Cleopatra GP-83-CAN 2yr.
6e Elm Creft Tab Crystal VG-88-CAN

Die Camomile's

- Tolle Kombination mit DOORMAN auf der Vaterseite und der Royal & Madison Siegerkuh Camomile auf der Mutterseite!
- Großmutter ist der Int. Champion Royal & Madison '11: Silvermaple Damion Camomile EX-95-USA
- Was für ein Pedigree: Doorman x VG-87 Corvette x Camomile EX-95

The Camomile's

- Great combination with Doorman on the top going back on the Royal & Madison champion cow Camomile!
- Grand dam is the Int. Champion Royal & Madison '11: Silvermaple Damion Camomile EX-95-USA
- Incredible pedigree: Doorman x VG-87 Corvette x Camomile EX-95

26.

Lilac-Primrose

Reg.no.
Consignor

DE 0540394101

Geb. Datum. 16.04.2019

Ludger Rolfes - Tel. +49 (0)151 55115431 - Email. j.rolfes@semex-deutschland.de

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

2. M. Mayerlane Lavender EX-94-USA 4E

Same family: Nipponia R D Lizabeth EX-96-CAN 3E

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

Lilac-Lavender VG-87-DE La2

Conf. 88 86 87 86 / VG-87-DE La2

La18/02 305d 8.992kgM 4.1% 367F 3.4% 307P

- **Selbe Familie wie:** / Same family as:
 - Nipponia R D Lizabeth EX-96-CAN 3E
 - HM. Grand Champion Ontario Summer '16
 - 3rd place Ontario Summer '14
 - Grand Champion Northumberland '12 & '14

Maple-Downs I G W ATWOOD

Mayerlane Lavender EX-94-USA 4E

Conf. EX-94-USA 4E

4/4La 305d 14.239kgM 3.6% 505F 3.4% 489P
HL2 305d 15.817kgM 3.9% 617F 3.3% 525P

- **>80.000kgM Lebensleistung /**
>80.000kgM lifetime production
- **Vollschwester zu:** / Full sister to:
Mayerlane Lala EX-90-USA

Regancrest Elton DURHAM

AltaGen Lee Lil EX-90-USA 4yr.

Conf. EX-90-USA 4yr.

3.09 365d 14.892kgM 4.0% 591F 3.4% 503P

- **V. / s. Comestar LEE**
- **>1000 kg Kombiniert Fett & Eiweiß /**
>1000 kg Combined Fat + Protein

NEXT DAMS

4e Acme Star Lily EX-94-USA 8*

- All-American 5-Yr Old 1998

- Supreme Champion World Dairy Expo 1998

5e Acme Anthony Lil VG-88-CAN 5yr.

6e Kruisdale Sheik Lilly VG-85-CAN VG-86-MS

7e Kruisdale Mark Snowwhite VG-85-CAN VG-86-MS

Crushtime Enkelin aus Lavender!

- Super CRUSHTIME Rind aus fantastischer All-American Schaufamilie mit 7 Generationen VG oder EX im Pedigree
- 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*
- Tiefe kanadische Familie vom Ursprung!

Crushtime grand dtr of Lavender!

- Fabulous CRUSHTIME heifer from BIG TIME show family with 7 generations Very Good or EXCELLENT dams!
- 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*
- Deep Canadian pedigree from origin!

27.

Schönhof's Atwood *Detroit* FRESH

Reg.no.
Consignor
Prod.
Conf.

AT 090377868 **Geb. Datum.** 20.05.2017 **Kalb Datum.** 24.08.2019
Schönhof Holstein - Tel. +43 (0)67 69712913 - Email. rupert.wenger@gmail.com
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

Schönhof's Atwood Detroit | SHE SELLS

M. Stel Damion Debat EX-92-AT

Maternal sister: Schönhof's Delicia VG-86-AT

Maple-Downs-I G W ATWOOD
(Goldwyn x Durham x Storm B/R)

Stel Damion Debat EX-92-AT
Conf. 94 92 91 91 / EX-92-AT

5/5La 305d 10.922kgM 3.5% 386F 3.1% 340P
HL4 305d 12.343kgM 4.1% 508F 3.2% 393P

- **1. Platz & Bestes Euter Dairy Grand Prix Austria '14** / 1st and Best Udder in her class at Dairy Grand Prix Austria '14
- **Res. Grand Champion Dairy Grand Prix Austria '14**
- **Mutter von:** / Dam to: Schönhof's Atwood Delicia
- 4th place Dairy Show Verona 2018 (heifer show)
- 7th place Swiss Expo '18 (heifer show)

Erbacres DAMION

Anarchie VG-85-FR
Conf. VG-85-FR

2.02 305d 10.657kgM 3.6% 379F 3.0% 320P
3.02 305d 11.336kgM 3.7% 423F 3.1% 351P
4.06 305d 13.340kgM 3.6% 476F 3.0% 400P

- **Tiefe französische Familie /**
Deep French cow family

Comestar STORMATIC

Teocal VG-87-FR
Conf. VG-87-FR

2.01 305d 7.638kgM 4.1% 313F 3.3% 254P

- **V. / s. TERRASON**

Abgekalbte Schaufärsen aus Debat EX-92

- Frisch abgekalbte Schaufärsen mit großem Potential aus dem Reserve Grand Champion Austrian Dairy Grand Prix (National Schau) 2014: Stel Damion Debat EX-92-AT!!
- So werden Sieger gemacht: Atwood x EX-92 Damion x VG-85 Stormatic!!
- Vollschwester war bereits erfolgreich auf der Dairy Show Verona 2018
- Tiefe französische Kuhfamilie!

Showy 2-Yr Old from DAMION DEBAT EX-92!!

- Fresh ATWOOD daughter from the Reserve Grand Champion Austrian Dairy Grand Prix (National Show) 2014: Stel Damion Debat EX-92-AT!!
- SHOW sire stack: Atwood x EX-92 Damion x VG-85 Stormatic!!
- Full sister was 4th in her class at Dairy Show Verona 2018
- Maternal sister to Schönhof's Delicia VG-86-AT (s. Windbrook)
- Deep French cow family from origin!

28.

NH *Amore* FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770497974 **Geb. Datum.** 23.12.2016 **Kalb. Datum.** 12.08.2019
Nosbisch Holsteins & J. Hennecke - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

4. M. Du Bon Vent Stormatic Atacama EX-95-CH 2E

2. M. Du Bon Vent Sid Graal VG-89-FR

M. AGH Du Bon Vent Atacama Jessica VG-85-DE La1

Oh-River-Syc BYWAY
(Meridian x Atwood x Shottle)

AGH Du Bon Vent Atacama Jessica VG-85-DE
Conf. VG-85-DE La1

2/2La 305d 9.310kgM 4.4% 411F 3.6% 336P
HL2 305d 10.161kgM 4.5% 453F 3.6% 362P

- **Einer der ganz wenigen Mitglieder dieser tollen Kuhfamilie** / One of the very few members of this special cow family!
- **Tolle Väterfolge:** / Great sire stack: Windbrook x Sid x Goldwyn x Stormatic

Gillette WINDBROOK

Du Bon Vent Sid Graal VG-89-FR
Conf. VG-89-FR

2.04 382d 9.467kgM 4.3% 404F 3.3% 313P

- **VG-89-CH EX-93-MS Vollschwester** / VG-89-CH EX-93-MS full sister
- **1st Best Udder Ohhh La Vache '14 (FR)**

Pine-Tree SID

Du Bon Vent Emblematic EX-91-CH 4E
Conf. EX-91-CH 4E

2.03 305d 8.675kgM 3.6% 315F 3.2% 280P
3.04 258d 9.174kgM 3.6% 328F 3.0% 272P
4.03 305d 10.005kgM 3.8% 397F 3.1% 318P
5.03 305d 11.225kgM 3.6% 401F 3.2% 363P

- **V. / s. Braedale GOLDWYN**
- **EX-91-CH 3E Cow!**

NEXT DAMS

4e Du Bon Vent Stormatic Atacama EX-95-CH 2E
5e Du Bon Vent Tabqa EX-90-FR
6e Never VG-89-FR

Frisch abgekalbte 'ATACAMA'

- Starke Färsen aus dem Herzen der Familie des 2 x Res. Grand Champion der Swiss Expo: Du Bon Vent Stormatic Atacama EX-95-CH 2E
- Atacama gilt als eine der am besten beurteilten Kühe die jemals einen europäischen Schauring betreten haben!
- Was für eine tolle Väterfolge: Byway x Windbrook x Sid x Goldwyn x Stormatic

A FRESH 'ATACAMA'

- Incredible 2-Yr Old going back on the 2x Res. Grand Champion of the Swiss Expo: Du Bon Vent Stormatic Atacama EX-95-CH 2E
- Atacama is known as one of the best uddered cows who ever entered an European show ring!
- Terrific sire stack: Byway x Windbrook x Sid x Goldwyn x Stormatic

29.

Belfast Siepermanns *Lovely* VG-86-DE VG-87-MS 2yr.

Reg.no. DE 0539683060 Geb. Datum. 15.10.2016 Kalb. Datum. 26.06.2019
 Consignor Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofahrens@web.de
 Prod. 1st test / PM.1 04.08.2019 31kgM 4.2%F 3.4%P
 Conf. VG-86-DE VG-87-MS 2yr.

SELLS OPEN & READY TO FLUSH!!

M. Belfast Goldwyn Lasenza EX-95-CAN EX-95-MS 2E

M. Belfast Goldwyn Lasenza EX-95-CAN EX-95-MS 2E

Sister to M. Belfast Windbrook Let It Rock VG-88-CAN

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

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

Regancrest Elton DURHAM

Lylehaven Leah EX-91-USA 2E

Conf. EX-91-USA 2E

2.09 365d 14.656kgM 4.0% 585F 3.4% 495P
 4.05 365d 18.330kgM 3.8% 705F 3.2% 580P
 6.08 365d 21.083kgM 3.8% 800F 3.1% 648P

- V. / s. Silky COUSTEAU
- Halbschwester ist die Mutter von: / Maternal sister is dam to: Lylehaven Lila Z EX-94-CAN

NEXT DAMS

4e Thiersant Lili Starbuck EX-94-USA 5E
 5e Ivyhall Astro Jet Ronie VG-86-CAN 1*

Abgekalbte Tochter aus Goldwyn Lasenza EX-95!!

- Tolle melkende Färse direkt aus der All-Canadian & All-American: Belfast Goldwyn Lasenza EX-95-CAN EX-95-MS 2E!!
- Diese tolle Färse ist eine Schwester zum aktuellen 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

Fresh dtr of Goldwyn Lasenza EX-95!!

- Terrific fresh 2-Yr Old straight out the All-Canadian & All-American: Belfast Goldwyn Lasenza EX-95-CAN EX-95-MS 2E!!
- This fancy 2-Yr Old is a maternal 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

30.

Königs Jenny

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770501538 Geb. Datum. 17.08.2017 Kalb. Datum. 15.08.2019
Frank Königs - Tel. +49 (0)160 8805466 - Email. frank-koenigs@t-online.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

Same family: M.E.DAL Stormatic Ilma EX-95-IT 3E

2. M. M.E.DAL Starbuck Janet EX-95-IT
Grand Champion Italian Show 2001

3. M. A.E. Inspiration Janette EX-93-IT

Toc-Farm FITZ

(Doorman x Snowman x Goldwyn)

Janette 512 VG-87-DE 6yr.

Conf. VG-87-DE VG-88-MS 6yr.

11/9La 304d 10.800kgM 3.7% 403F 3.2% 342P
HL5 305d 12.428kgM 3.9% 488F 3.2% 396P

- **Selbe Familie wie:** / Same family as:
M.E.DAL Stormatic Ilma EX-95-IT 3E
- Int. Champion European Show Cremona 2010

Donnandale SKYCHIEF

M.E.DAL Starbuck Janet EX-95-IT

Conf. EX-95-IT

4/4La 304d 12.571kgM 4.1% 514F 3.3% 419P
HL3 305d 14.222kgM 4.5% 644F 3.2% 459P

- **Grand Champion National Show Italy 2001**
- **Res. Senior Champion Nat. Show Italy 2000**
- **Vollschwester zu:** / Full sister to:
M.E.DAL Starbuck Jolie VG-88-IT
- Junior Champion Provincial Show Cremona '01

Hanoverhill STARBUCK

A.E. Inspiration Janette EX-93-IT

Conf. EX-93-IT

2.01 305d 10.246kgM 4.2% 431F 3.6% 372P
3.02 305d 11.552kgM 3.8% 441F 3.5% 399P
4.08 305d 13.124kgM 4.3% 567F 3.6% 471P
6.01 305d 13.988kgM 4.0% 556F 3.2% 448P
7.10 305d 11.691kgM 3.9% 461F 3.2% 371P
9.09 305d 10.071kgM 3.7% 369F 3.1% 317P

- **V. / s. Hanoverhill INSPIRATION**

NEXT DAMS

4e Sace Elevation Janet J. EX-96-IT 2E
- Res. Grand Champion National Show Cremona '84
- Grand Champion National Show Cremona '85
5e Flettdale Marquis Janet EX-94-IT

Abgekalbte Enkelin von JANET EX-95

- Tolle Chance auf eine abgekalbte FITZ Enkeltochter aus der italienischen Siegerkuh und Ikone: M.E.DAL. Starbuck Janet EX-95-IT!
- Tolle Väterfolge: Fitz x Skychief x Starbuck x Inspiration
- Gleiche Familie wie M.E.DAL Stormatic Ilma EX-95-IT - Sr. Champion National Show Verona '12 & Int. Champion European Show '10

Fresh grand dtr of JANET EX-95

- What a unique chance. Great chance to buy a grand daughter of the Italian champion M.E.DAL. Starbuck Janet EX-95-IT!
- Tremendous sire stack: Fitz x Skychief x Starbuck x Inspiration
- Same family as M.E.DAL Stormatic Ilma EX-95-IT - Sr. Champion National Show Verona '12 & Int. Champion European Show '10

31.

WIT Karvis Red

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0539703526 Geb. Datum. 10.04.2017
Wiethege Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de
1st test/ 1. Kontrolle: 32,1kgM 4.42%F 3.62%P
NC

Kalb. Datum. 26.08.2019

2. M. WIT Kaya VG-88-DE VG-88-MS

s./ V. Mr Lr Edg ARVIS 18186 *RC

Mr Lr Edg ARVIS 18196 *RC
(Defender x Numero Uno x Regiment-Red)

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

3/2La 305d 8.526kgM 4.1% 352F 3.7% 318P
HL2 305d 9.417kgM 4.1% 385F 3.6% 343P

- Diese Familie steht für hohes Eiweiß, mehrere Generationen >3.7% EIWEIß / Protein is the trademark for this family with several generations >3.7% PROTEIN
- Outcross Abstammung: LAMONO P x SELAYO-RED x FIDELITY / Different sire stack: LAMONO P x SELAYO-RED x FIDELITY

LAMONO P

WIT Kaya VG-88-DE
Conf. VG-88-DE VG-88-MS

5/4La 305d 10.768kgM 4.1% 441F 3.8% 407P
HL3 305d 12.109kgM 4.1% 501F 3.7% 443P

- >3.8% EIWEIß / >3.8% PROTEIN!!

Gen-I-Beq SELAYO-RED

Kairo 106 EX-90-DE
Conf. EX-90-DE EX-MS

3/2La 297d 10.230kgM 4.6% 466F 3.7% 376P
HL2 288d 10.417kgM 4.6% 477F 3.7% 387P
La1 305d 10.043kgM 4.5% 455F 3.6% 364P

- V. / s. Delta FIDELITY-RED

NEXT DAMS

4e Konfett VG-85-DE (s. Jordan)

Tolle ROTE abgekalbte ARVIS Tochter

- Frisch abgekalbte ROTE ARVIS *RC aus 4. Generationen VG oder EX Mütter aus dem K-Stamm von Wiethege!!
- Diese Familie steht für Eiweiß!! Mehrere Generationen mit >3.7% EIWEIß!

Exciting fresh R&W 2-Yr Old by ARVIS

- R&W 2-Yr Old sired by the champion maker ARVIS *RC backed by 4 generations VG- or EXCELLENT dams out of the populair K-family of Wiethege!!
- Protein is the trademark in this family with multiple generations >3.7% PROTEIN!

32. Arethusa Veronie

Reg.no.
Consignor

DE 0770776779

Geb. Datum. 17.02.2019

Johannes Nöhl - Tel. +49 (0)160 4009205 - Email. johannesnoehl@aol.com

READY TO FLUSH!!

Sister to M. Arethusa Response Vivid EX-95-USA

2. M. Huronia Centurion Veronica EX-97-USA

M. Arethusa Veronicas Comet EX-95-USA

River Valley Cece CHROME
(Critic-P x Celebrity x Lyon Y178)

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
- Res. Grand Royal Winter Fair '09
- Maternal sister to: Arethusa Response Viviv EX-95 - Supreme Champion Royal '12 & '14
- Schwester zu: / Sister to: Arethusa Response Vivid EX-95-USA - Supreme Champion Royal '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 2004, 2005, 2006
- Res Grand Champion, World Dairy Expo 2002, 2007
- Winner of the Jersey Journal Great Cow Contest

Sooner CENTURION

Genesis Renaissance Vivianne VG-87-CAN
Conf. VG-87-CAN

1.11 305d 4.252kgM 4.8% 203F 4.1% 173P
4.00 305d 4.577kgM 4.8% 220F 4.0% 183P
5.00 305d 5.492kgM 4.2% 233F 3.8% 209P
6.00 305d 4.843kgM 4.5% 220F 3.9% 188P

- V. / s. Hollylane RENAISSANCE

NEXT DAMS

4e 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

Der JERSEY Traum!!

- Unglaubliche Gelegenheit eine Enkelin der LEGENDE zu ersteigern: Huronica Centurion Veronica EX-97-USA - 6 x All-American nominiert & Grand Champion Royal Winter Fair 2010
- Halbschwester zu Elliotts Blackstone Charlotte EX-94-USA!!
- 7 Generationen EXZELLENTER Jerseykühe in diesem überragenden Pedigree!

The JERSEY dream!!

- An amazing chance to buy a grand daughter of the LEGEND: Huronica Centurion Veronica EX-97-USA - 6 times All-American nominated & Grand Champion Royal Winter Fair 2010
- Maternal sister to Elliotts Blackstone Charlotte EX-94-USA!!
- 7 generations EXCELLENT JERSEY's in this amazing pedigree!

33. 5 FEMALE Embryos

Consignor
Combination
Method

Nosbisch, Diamond Genetics & A. v.d. Vlis - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
FEMALE CHROME / CASINO x Arethusa NH DG Victoria Secret VG-85-DE 2yr.
ET - Grade A - Direct Transfer **Location** Germany

2. M. Arethusa Veronicas Comet EX-95-USA

M. Arethusa NH DG Victoria Secret VG-85-DE 2yr.
2-Yr Old Champion JERSEY German Dairy Show '19

3. M. Huronia Centurion Veronica EX-97-USA

River Valley Cece CROME (+2.80 PTAT)
Elliots Regency CASINO (+2.00 PTAT / +213 JPI)

Arethusa NH DG Victoria Secret VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

La1 305d 5.593kgM 5.6%F 4.3%P (proj)

- **Jr. 2-Yr Old Champion JERSEY German Dairy Show 2019**
- **Super junge Schaukuh mit 7 EXZELLENTEN Müttern im Pedigree / Fancy show cow with 7 EXCELLENT dams in her pedigree**

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**
- **Res. Grand Royal Winter Fair '09**
- **Halbschwester zu: / Maternal sister to:**
Arethusa Response Viviv EX-95-USA
- 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 2004, 2005, 2006**
- **Res Grand Champion, World Dairy Expo 2002, 2007**
- **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
9e Belmont Jester Virginia SUP EX

Die Jr. 2-Yr Old Champion JERSEY GDS '19!!

- **BING BANG BOOM!** Ihre Chance auf die nächste Jerseysiegerin mit diesen tollen WEIBLICHEN Embryon aus dem Jr. 2-Yr Old Champion German Dairy Show 2019: Arethuse NH DG Victoria Secret VG-85-DE 2yr.
- Mutter war **GRAND CHAMPION** auf der Royal Winter Fair '10 & hat 6 All-American Nominierungen
- Großmutter ist die **LEGENDE**: Huronia Centurion Veronica EX-97-USA

The Jr. 2-Yr Old Champion JERSEY GDS '19!!

- **BING BANG BOOM!** Create your next JERSEY show winner with these FEMALE embryos from the Jr. 2-Yr Old Champion German Dairy Show 2019: Arethuse NH DG Victoria Secret VG-85-DE 2yr.
- Dam was **GRAND CHAMPION @** the Royal Winter Fair '10 & has 6 All-American Nominations
- Grand dam is the **LEGEND**: Huronia Centurion Veronica EX-97-USA

34. Schönhof's Tequila Jody FRESH

Reg.no. AT 090280368 Geb. Datum. 20.07.2017 Kalb. Datum. 17.07.2019
 Consignor Schönhof Holstein - Tel. +43 (0)67 69712913 - Email. rupert.wenger@gmail.com
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

1. Platz Jersey Swiss Expo 2019 & Top 5 Junior Champion Wahl /
 1st place Jersey Swiss Expo 2019 and at final 5 for Junior Champion!

Schönhof's Tequila Jody | SHE SELLS

Schönhof's Tequila Jody | SHE SELLS

Full sister: Schönhof's Tequila Jasmine VG-87-AT 2yr.
 Junior Champion Jersey Swiss Expo '18

Tower Vue Prime TEQUILA (Primetime x Sambo)

Jenny VG-86-AT 7La.

Conf. 88 87 86 85 / VG-86-AT 7La.

5/5La 304d 6.462kgM 6.0% 385F 3.8% 245P
 HL4 301d 5.970kgM 8.0% 482F 3.8% 229P

- **Im Schnitt 3.8% EIWEIß über 3 Generationen** / Average of 3.8% PROTEIN over 3 generations
- **Mutter von:** / Dam to: Schönhof's Tequila Jasmine VG-87-AT 2yr. - Junior Champion Jersey Show Swiss Expo '18

LENZ

Jessy VG-87-AT

Conf. 90 88 88 86 / VG-87-AT

La1 305d 8.199kgM 5.0% 413F 3.8% 315P
 7/7 305d 7.467kgM 5.8% 435F 3.9% 291P
 HL7 305d 7.494kgM 6.5% 485F 3.9% 289P

BROOK

Jessy

7/1 305d 6.022kgM 4.2% 252F 3.4% 202P
 HL3 305d 6.022kgM 4.2% 252F 3.4% 202P

- **V. / s. ROCKET**

NEXT DAMS

4e Freil (s. Jace)
 5e Fanny

Klassensiegerin JERSEY Swiss Open

- **GOLDEN CROSS:** Tequila x Jenny VG-86 (s. Lenz)!! Vollschwester ist der Junior Champion der Jersey Schau Swiss Expo 2018!!
- Wie oft haben Sie die Chance auf eine abgekalbt Jersey, welche bereits Klassensiegerin auf der Swiss Expo war und die Vollschwester zum Junior Champion Swiss Expo '18 ist?!
- Super Inhaltsstoffe im Pedigree mit bis zu 8% Fett und 3.9 Eiweiß!

Classwinner JERSEY Swiss Expo

- **GOLDEN combination:** Tequila x Jenny VG-86 (s. Lenz)!! Full sister is the Junior Champion of the Jersey Show Swiss Expo 2018!!
- How oft do you have the chance to buy a fresh JERSEY 2-Yr Old, classwinner Swiss Expo 2019 & full sister to a SWISS EXPO Champion?
- Super components in the pedigree with up to 8% fat & over 3.9% protein!!

35. EsH Gywer *Sirii* Red

Reg.no.
Consignor

DE 0770800931

Geb. Datum. 08.07.2019

Mareike Engel - Tel. +49 (0)172 9625246 - Email. mareike-engel@gmx.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+2863	-0.25	-0.22	91	74	157	125	120	128	105	119	128	127	168

#1 RBT RZG Rind der Rasse (08/19) / #1 R&W RZG heifer in the breed!! (08/19)

5. M. Des-Y-Gen Planet Silk *RC EX-90-USA

3. M. Hartford Hydro Savor 504 *RC VG-85-USA

4. M. Dymenthholm Sunview Scoby VG-88-USA

GYWER *RC

(Gymnast x Loback x Snow *RC)

RUW Silky

Kalbt: / Due: End of October '19 and looks super

- **Selbe Familie wie:** / Same family as:
NH DG Arvis Silky-Red VG-87-DE 2yr.
- Res. 2yr. Old Champion GDS '19

Westcoast STYX-RED

Coyne-Farms PT Silky-Red VG-85-USA
Conf. VG-85-USA

2.00 305d 8.939kgM 4.9% 437F 4.4% 392P

- **>4.4% EIWEIß** / >4.4% PROTEIN!!
- **Ehemaliges #1 R&W Eiweiß Rind der Rasse** /
Former #1 R&W Protein heifer in the breed
- **Verkauf für:** / Sold for 9.000 EUR in the
National Holstein Convention Sale '16

Coyne-Farms Sympati PAT-RED

Hartford Hydro Savor 504 *RC VG-85-USA
Conf. VG-85-USA

2.00 305d 15.601kgM 3.3% 509F 3.1% 484P

- **V. / s. Sunqest AltaHYDRO**

NEXT DAMS

- 4e Dymenthholm Sunview Scoby VG-88-USA
- 5e Des-Y-Gen Planet Silk *RC EX-90-USA EX-92-MS
- 6e Gen-I-Beq Bolton Silence *RC VG-85-CAN 2yr.
- 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-86-2YR-CAN 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*

#1 RBT RZG Rind der WELT!!

- Das heißeste ROTE RZG Rind der Rasse ist im Sale: +168 RZG / fast +3000 kg Milch / RZE +127 und keine Fehler in ihrem Index!!
- Noch nie wurde ein ROTES Rind mit solchen Qualitäten auf einer öffentlichen Auktion verkauft!!! ALLE wollten SIE, jetzt haben Sie die Chance: GMS 2019!
- Was für ein Pedigree: Gywer *RC x Styx x Pat x Hydro x Epic x Des-Y-Gen Planet Silk *RC -verkauft für\$ 1.000.000!!!
- 11 Generationen VG oder EX Mütter in ihrem Pedigree!

#1 R&W RZG heifer!

- The hottest R&W heifer in the breed with: +168 RZG / almost +3000 Milk / RZE +127 and no holes in her index!! Never a heifer sold on a level like this before in a public auction!!!
- What a pedigree: Gywer *RC x Styx x Pat x Hydro x Epic x Des-Y-Gen Planet Silk *RC - Sold for \$ 1.000.000!!!
- 11 generations VG or EXCELLENT dams in this pedigree!

36. KNS Gywer Dallas Red

Reg.no.
Consignor

DE 0361985916 Geb. Datum. 11.07.2019
KNS Holsteins - Tel. +49 (0)172 2713211 - Email. knsholstein@gmx.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+2744	-0.55	-0.30	54	61	142	122	120	135	114	120	128	130	160

3. M. KNS Dalista P VG-86-DE

6. M. KNS Daybright EX-91-DE

Same family: OHB Dorfkind
2-Yr Old Champion German Dairy Show 2019

GYWER *RC

(Gymnast x Loback x Snow *RC)

KNS Dadycool Red

- 3 Gywer Söhne auf Station @ OHG, RSH & Qnetics / 3 Gywer sons in AI @ OHG, RSH & Qnetics!
- **Selbe Familie wie:** / Same family as: OHB Dorfkind - 2-Yr Old Champion German Dairy Show '19 & Res. 2-Yr Old Schau der Besten '19

Westcoast STYX-RED

KNS Dahlia-P

Als Rind verunglückt / Died as a heifer with an accident

- **Styx Sohn @ Qnetics KNS Shiplist, #3 RZE in Deutschland (+150 RZG / +142 RZE) / Styx son @ Qnetics, #3 RZE bull in Germany (+150 RZG / +142 RZE)**
- **Selbe Familie wie:** / Same family as the heavily used bulls TABLEAU-RED & STADEL-RED

Schreur APOLL-P-RED

KNS Dalista VG-86-DE Conf. VG-86-DE

La1 305d 10.095kgM 4.8% 488F 3.5% 350P

- **Mutter von:** / **Dam to:** KNS Cicecoro @ OHG
- **Vollschwester zu KNS Barolo / Full sister to KNS Barolo @ OHG**
- **V. / s. De-Su 11236 BALISTO**

NEXT DAMS

- 4e KNS Dream Rock GP-84-DE
- 5e KNS Dreamday VG-85-DE
- 6e KNS Daybright EX-91-DE
- 7e KNS Daylight EX-90-DE
- 8e KNS Dorfgirl EX-93-DE
- 9e KNS Dorfliebe VG-85-DE
x EX-91 x EX-90 x VG-86

ROT mit +160 RZG aus den Dorfgirls´

- WOW! Eine ROTE Gywer *RC Tochter aus der ganz bekannten Dorfgirl EX-93 Familie mit tollen Werten: +160 RZG / +130 RZE mit >2700kg Milch in der seltenen Kombination mit super Töchterfruchtbarkeit von +114 RZR!
- Gleiche Familie wie die Siegerfärsche der German Dairy Show '19 & Res. 2-Yr Old Schau der Besten '19: OHB Dorfkind
- Gywer mit dieser Familie züchtet! Dallas Red hat bereits 3 Vollbrüder auf Station stehen!

RED +160 RZG from the Dorfgirls´

- Fantastic! A R&W Gywer *RC daughter from the famous Dorfgirl EX-93 family which guarantees +160 RZG / +130 RZE and >2700 Milk in a rare combination with super RZR of 114!
- Top sire stack: Gywer *RC x Styx-Red x Apoll-P x Balisto!!
- Same family as the 2-Yr Old Champion German Dairy Show '19 & Res. 2-Yr Old Schau der Besten '19: OHB Dorfkind
- Gywer on this family is a golden cross, Dallas Red has 3 brothers in AI!

37. ETG My Dream Sally Red

Kapa Casein: A2A2

Reg.no.
Consignor

DE 0540531079
Effing Timmermann GbR - Tel. +49 (0)151 51242707 - Email. norberteffering@web.de

Geb. Datum. 18.04.2019

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+2621	-0.30	-0.15	76	74	154	111	115	119	110	122	122	126	160

38. ETG Spark Sandy Red

Reg.no.

DE 0540531084

Geb. Datum. 01.05.2019

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+2807	-0.58	-0.26	53	67	145	119	125	123	115	123	127	129	158

Choice out of: 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

2. M. ETG Brekem Security EX-91-DE

MY DREAM P / Col DG SPARK RED

ETG Styx SummerWine

Kalbt: / Due: Frühjahr 2020, sieht super aus.

- **Verkauft für 4.200 EUR auf dem GMS '18 /**
Sold for 4.200 EUR in the GMS '18
- **Donor dam**
- **Super Zuchtkuh / Great transmitter**

Westcoast STYX-RED

ETG Brekem Security EX-91-DE

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

3/2La 305d 11.751kgM 3.6% 421F 3.4% 403P
HL2 305d 12.383kgM 3.7% 455F 3.4% 422P

- **EX-91 Brekem *RC Tochter mit EX-91 Euter!**
/ EX-91 Brekem *RC daughter with an EX-91
Mammary System!
- **Angemeldet für die RUW Schau 2019 /**
Entered for the RUW Show'19

Swissbec BREKEM *RC

Select GP-84-DE

Conf. GP-84-DE

2/2La 305d 12.611kgM 3.5% 442F 3.5% 443P
HL2 305d 14.308kgM 3.6% 517F 3.5% 499P

- **V. / s. MAXIMUM**
- **>1000 kg Kombiniert Fett & Eiweiß /**
>1000 kg Combined Fat + Protein

NEXT DAMS

4e Schweden VG-87-DE

Tolle ROTE RZG Möglichkeiten!!

- **ROTE Töchter von My Dream P & Spark Red mit 160 RZG & 158 RZG!!**
- **Ganz viel Milch im Index, dazu super RZE, RZM & tolle Sekundärmerkmale!**
- **Großmutter ist eine fantastische EX-91 Brekem *RC Tochter, angemeldet für die RUW Schau'19**
- **Eine neue aufstrebende Kuhfamilie!**

Huge R&W RZG opportunities!!

- **R&W daughters by My Dream P & Spark Red with 160 RZG & 158 RZG!!**
- **Huge milk indexes, great RZE & RZM as well super fitness traits in these incredible indexes.**
- **Grand dam is a fantastic EX-91 Brekem *RC daughter, entered for the RUW Show'19!**
- **Super new upcoming family!**

39. WEH Gywer *Jessy* *RC

Reg.no.
Consignor

DE 0362322611 Geb. Datum. 04.07.2019
WEH Holsteins - Tel. +49 (0)151 22243063 - Email. dennishintze91@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1339	+0.15	+0.11	69	57	144	120	109	124	116	118	129	128	157

3. M. WEH Jolana VG-85-DE VG-85-MS 2yr.

6. M. WEH Jessica VG-88-DE | Former #1 RZG Cow

4. M. WEH Bronco Jill VG-85-DE 2yr.

GYWER *RC

(Gymnast x Loback x Snow *RC)

WEH Jacky

Kalbt: / Due: January 2020

- Tolle Outcross Väterfolge: Kerrigan x Powerball-P / Rare sire stack: Kerrigan x Powerball-P

Westcoast KERRIGAN

WEH Jalena VG-85-DE 2yr.

Conf. VG-85-DE VG-85-MS 2yr.

2/1La 305d 10.926kgM 4.4% 475F 3.7% 403P

- >3.7% EIWEIß / >3.7% PROTEIN
- Tochter von WEH Jolana, die ehemalige #1 RZG in Deutschland / Daughter of WEH Jolana, the former #1 RZG in Germany

View-Home POWERBALL-P

WEH Jolana VG-85-DE 2yr.

Conf. VG-85-DE VG-85-MS 2yr.

La16/04 305d 14.230kgM 4.2% 600F 3.6% 506P

- V. / s. Generations EPIC
- >1000 kg Kombiniert Fett & Eiweiß / >1000 kg Combined Fat + Protein
- Mutter von: / Dam to: WEH Iceland @ Masterrind

NEXT DAMS

- 4e WEH Jill VG-85-DE 2yr. (s. Bronco)
- 5e WEH NOG Janna (s. Jefferson)
- 6e WEH Jessica VG-88-DE | Former #1 RZG cow
- 7e NOG Jessi VG-87-DE
- 8e Airliner Janin EX-90-DE
- 9e Jauquit Mountain Misty GP-USA VG-MS 3yr.
- 10e CMV Melwood Mimi VG-86-USA 2yr. GMD DOM
- 11e Briarpatch-R Misty VG-85-USA GMD DOM
- 12e Rilara Mars Las Ravena EX-91-USA GMD DOM

ROTFAKTOR mit +157 RZG / +128 RZE

- Super ROTFAKTOR GYWER *RC mit ganz komplettem Index: +157 RZG, >1300 Milch, 109 KVd & +128 RZE aus der Mega Bullen mütterfamilie von Hintze!
- Diese Familie hat bereits unzählige hohe weibliche & männliche Nachkommen, sowohl für RZG als auch GTPI geliefert!
- Tiefe US-Kuhfamilie die zurück geht auf Rilara Mars Las Ravena EX-91

RED CARRIER with +157 RZG / +128 RZE

- Great RED CARRIER heifer by GYWER *RC that guarantees for +157 RZG, >1300 Milk, 109 KVd and +128 RZE
- This family has delivered many descendants in the top the RZG and GTPI rankings
- Deep American family tracing back to Rilara Mars Las Ravena EX-91

40. AM Donatella

Reg.no.
Consignor

DE 0540794472

Geb. Datum. 14.03.2019

Andreas Middelkampf - Tel. +49 (0)171 1979157 - Email. amiddelkampf@web.de

Kapa Casein: A2A2

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+975	+0.02	+0.04	42	41	2.73	+3.0	8.0	7.1	2.13	3.45	+2.39	755	2671
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1227	-0.08	-0.01	40	40	129	114	102	134	130	108	143	129	151

2. M. Seagull-Bay Ssire Debra VG-88-USA

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

Brother to M. Progenesis GRANITE @ Semex

Cookiecutter HUMBLINKIND
(Modesty x Epic x Man-O-Man)

BGP Bandaras Demi

- **Schwester zu:** / Sister to: Progenesis GRANITE @ Semex
- **Selbe Familie wie:** / Same family as: SALVO *RC @ Masterrind

Wa-Del Yoder BANDARES

Seagull-Bay Ssire Debra VG-88-USA
Conf. VG-88-USA

2.10 365d 13.912kgM 4.0% 555F 3.6% 505P

- **Mutter von:** / Dam to: Progenesis GRANITE @ Semex
- **Vollschwester zu:** / Full sister to: Seagull-Bay Ssire Daphne VG-86-USA 3yr. DOM

Seagull-Bay SUPERSIRE

Pine-Tree Sharla Daphne VG-88-USA
Conf. VG-88-USA

2.02 365d 15.377kgM 4.2% 646F 3.1% 477P
4.01 365d 16.107kgM 4.0% 644F 3.0% 483P

- **Viele Söhne auf Station** / Many sons in AI

NEXT DAMS

- 4e Pine-Tree Mint Sharla DOM
- 5e Pine-Tree Outside Mint VG-87-USA DOM
- 6e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 7e Wesswood Elton Mimi EX-90-USA GMD DOM
- 8e Wesswood Mandingo Ivy VG-87-USA
- 9e Wesswood Astro Matt Esther VG-87-USA GMD DOM
- 10e Wesswood Bell Claudette VG-87-USA GMD DOM

+2671 GTPI / +3.45 UDC / +151 RZG

- Tolle Humblenkind aus den Missy's, sie tested hoch in allen Systemen, keine Fehler im Linear und dazu noch A2A2!!
- Das EINZIGE Rind in Europa mit >2660 GTPI und >3.40 für Euter!!
- 9 Generationen von VG oder EX Missy's in diesem tollen Pedigree!

+2671 GTPI / +3.45 UDC / +151 RZG

- Amazing heifer by Humblenkind from the Missy's, testing high in several systems with no holes in her index and A2A2!!
- The ONLY heifer in Europe with >2660 GTPI and >3.40 UDC!!
- 9 generations VG- or EXCELLENT Missy's in this pedigree!

Kapa Casein: A2A2

41. NH GL Charl Pompeye

Reg.no.
Consignor

DE 0770825609

Geb. Datum. 17.02.2019

Nosbisch Holsteins & Genesland - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+705	+0.27	+0.09	100	47	2.68	+0.6	6.4	6.3	0.84	1.60	+1.57	861	2643
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+707	+0.69	+0.19	97	43	144	115	106	119	108	108	116	117	149

NH GL Charl Pompeye | SHE SELLS

3. M. Vekis Paige VG-87-NL 2yr.

2. M. Vekis DG Penda VG-86-DE 2yr.

Hurtgenlea Richard CHARL
(Charl x Yoder x Supersire)

NH DG Passion

Kalbt / Due: November 2019 , looks super!

- **A2/A2 Rind!** / A2A2 heifer!
- **Geht zurück auf die Familie von El-Dor Saber Pansy EX-95-USA** / Goes back on the great family of El-Dor Saber Pansy EX-95-USA

Westcoast KERRIGAN

Vekis DG Penda VG-86-DE 2yr.

Conf. 86 87 85 85 / VG-86-DE 2yr.

La17/03 305d 10.665kgM 4.5% 484F 3.9% 417P

- **Super Leistungskuh:** > 10.000kgM mit 3.9% EIWEIß! / Super production cow: Proj > 10.000kgM with 3.9% PROTEIN!
- **Vollschwester zu:** / Full sister to: Vekis Popeye @ AI-Total (+0.49%F / +0.20%P & aAa 561)
- **Schwester wurde verkauft für 17.500 EUR auf dem HM Sale '14** / Sister sold for 17.500 EUR in the HM Sale '14

De-Su 11236 BALISTO

Vekis Paige VG-87-NL 2yr.

Conf. VG-87-NL 2yr.

2.03 305d 11.175kgM 3.7% 413F 3.5% 391P

- **Ehemalige #1 RZG Kuh/** Former #1 RZG cow!
- **Mutter von:** / Dam to: Vekis Popeye, Powerboss, Panther, Poeme & more!

NEXT DAMS

- 4e Vekis Phantastic VG-88-NL 5yr.
- 5e RR Polly VG-87-NL
- 6e Philadelphia VG-86-DE 2yr.
- 7e Durham Prinzessin TV VG-86-DE 2yr.
- 8e Wilcoxview Form Patricia EX-91-USA DOM
- 9e Lylehaven Star Philly EX-91-USA DOM
- 10e El-Dor Saber Pansy EX-95-USA 3E GMD DOM
- 11e El-Dor Forcaster VG-88-USA DOM

Inhaltsstoffe // Gesundheit // A2A2

- Charl Tochter mit +2643 GTPI / +861 NM\$ / 6.3% SCE / +100 Fett!! / 2.68 SCS aus der Familie von POPEYE @ AI-Total
- Guter deutscher Index mit +149 RZG / +144 RZM & +0.69% Fett!!
- Toller Zweig der El-Dor Saber Pansy EX-95 Kuhfamilie!
- Großmutter ist eine Vollschwester zu Vekis Popeye @ AI-Total (+0.49%F / +0.20%E und aAa 561)

Components // Fitness // A2A2

- Charl heifer with +2643 GTPI / +861 NM\$ / 6.3% SCE / +100 Fat / 2.68 SCS from the family of POPEYE @ AI-Total
- Great German index with +149 RZG / +144 RZM and +0.69% Fat!
- Beautiful branch of the El-Dor Saber Pansy EX-95 cow family!
- Grand dam is full sister to Vekis Popeye @ AI-Total (+0.49% F / +0.20%P and aAa 561)

42. LOH TJ *Andressa* *RC FRESH

Reg.no. DE 0361913024 Geb. Datum. 20.05.2017 Kalb. Datum. 07.09.2019
 Consignor Jake Lohmöller & Torben Melbaum - Tel. +49 (0)176 613303019 - Email. torbenmelbaum@web.de
 Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
 Conf. NC

M. LOH TJ Alessja VG-89-DE EX-MS | Grand Champion Schau der Besten & German Dairy Show 2019

Sister to M. LOH TJ Diamondback Alaska VG-86-DE 2yr.

3. M. Luck-E Advent Atlanta *RC EX-94-USA 2E

ARINO RED

(Archive-Red x Sympatico *RC x Talent *RC)

Loh TJ Alessja VG-89-DE EX-MS

Conf. 90 88 88 90 / VG-89-DE EX-MS

La1 305d 11.190kgM 4.1% 461F 3.6% 405P
La2 305d 14.108kgM 4.3% 612F 3.5% 488P (proj)

- Grand Champion German Dairy Show '19
- Int. & Grand Champion Schau der Besten '19
- 2nd place European Show Libramont '19
- 2yr. Old Champion Schau der Besten '18
- Res. Junior Champion Bundesjungzüchertreffen '16
- Schwester zu: / Sister to: 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)

Mr Apples ARMANI *RC

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 ROTEN 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 DICE-RED @ Masterrind

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

- V. / s. KHW Kite ADVENT-RED
- Vollschwester ist Mutter von: / Full sister is dam to: AWESOME RED & ADONIS RED!

NEXT DAMS

- 4e Luck-E Blitz Australia-ET VG-87-USA GMD DOM
- 5e Luck-E Skychief Arizona EX-90-USA GMD DOM
- 6e Hart-Lyn Starbuck Ashley EX-94-USA 2E GMD DOM
- 7e Kachina Valiant Act VG-86-USA
- 8e Dodeb Matt Actress EX-93-USA 3E
- 9e Lamkinland B Matt Actress VG-85-USA VG-85-USA

Abgekalbte direkt aus ALLESJA!!

- Wunderbare Chance auf eine ROTFAKTOR Tochter aus dem Grand Champion German Dairy Show & Schau der Besten: LOH TJ Alessja!
- Alessja ist eine der besten jungen Kühe in Europa!!
- Mutter ist eine Schwester zu LOH DICE-RED @ Masterrind
- Selbe Familie wie die populären Bullen: AWESOME-RED @ ST-Gen & ADONIS-RED @ SEMEX

Fresh dtr of ALESSJA!!

- Unique chance to buy a fresh *RC daughter of the reigning Grand Champion German Dairy Show & Schau der Besten: LOH TJ Alessja!
- Alessja is one of the greatest young cows in Europe!
- Dam is sister to LOH DICE-RED @ Masterrind
- Same family as the populair R&W show sires: AWESOME-RED @ ST-Gen & ADONIS-RED @ SEMEX

43. Seeger's *Memory* Red FRESH

Reg.no. DE 0360255354 Geb. Datum. 05.08.2017 Kalb Datum. 22.08.2019
Consignor Seeger Holsteins - Tel. +49 (0)177 5521143 - Email. joerg-seeger@gmx.de
Prod. Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
Conf. NC
Show results 1. Platz Master-Typ-Cup Jungzüchtertriathlon 2018
1. Platz Sachsenoffener Jungzüchterwettbewerb 2018

Seeger's Memory-Red | SHE SELLS

Auf dem Bild erst 16 Tage in Milch! / Only 16 days in milk on the picture!

M. Seeger's Ted Marcy-Red VG-88-NL VG-89-MS La2

5. M. Ted Marcy EX-94-DE EX-95-MS

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Seeger's Ted Marcy-Red VG-88-NL La2
Conf. VG-88-NL VG-89-MS La2

2.05 383d 10.297kgM 5.0% 508F 4.1% 418P
3.08 305d 10.896kgM 4.6%F 3.7%P (proj.)

- **Erfolgreich auf der HHH Schau '17 /**
Successful at HHH-Show 2017
- **>5.0% Fett & >4.1% Eiweiß /**
>5.0% Fat & >4.1% Protein
- **Verkauft für 3.800 EUR auf dem GMS '17 /**
Sold for 3.800 EUR @ GMS '17

GS Alliance O'KALIF-RED

Rose Royce-Red VG-86-DE 2yr.
Conf. VG-86-DE 2yr.

La4/3 305d 9.168kgM 5.2% 477F 3.7% 336P
HL2 305d 10.268kgM 5.0% 518F 3.7% 384P

- **>5.0% Fett & >3.7% Eiweiß /**
>5.0% Fat & >3.7% Protein
- **Verkauft für 6.000 EUR als Färsen @ After**
Show Sale 3 '14 / Sold for 6.000 EUR as a
2-Yr Old @ After Show Sale 3 '14

Sterndale ROSE ROYCE-RED

Seeger's Maxim VG-86-DE 2yr.
Conf. VG-86-DE 2yr.

La2 305d 10.748kgM 3.8% 411F 3.1% 332P
HL2 305d 10.457kgM 4.2% 437F 3.0% 318P

- **V. / s. Indianhead ENCOUNTER *RC**
- **Erfolgreiche Teilnahme Europaschau '06 /**
Successful European Show '06 participant

NEXT DAMS

4e Mandy *RC VG-86-DE (s. Raimond)
5e Ted Marcy EX-94-DE EX-95-MS (s. Ted)
6e Eden EX-93-FR (s. Wimpyson)
7e Aovere EX-90-FR (s. Triple Threat)

Ihre ROTE Schaufärsen!!

- Frisch abgekalbte ROTE Diamondback *RC aus einer der populärsten deutschen Schaufamilien der Vergangenheit: TED MARCY EX-94-DE
- Memory war bereits Klassensiegerin @ Master-Typ-Cup '18 & ist jetzt in Milch & bereit für große Aufgaben!
- Mutter war erfolgreich @ HHH-Schau '17 & hat im Schnitt 5.0%F & 4.1%E
- Die 3. Mutter war im Team Deutschland für die Europaschau 2006.

Exciting fresh R&W 2-Yr Old

- Fresh R&W Diamondback *RC daughter tracing back to the one of the greatest German Show cows of the '90 years: TED MARCY EX-94-DE
- Memory was classwinner @ Master-Typ-Cup '18 & ready for the big dance on the coloured shavings! She is your ticket!
- Dam was successful @ HHH-Show '17 & averaged 5.0%F & 4.1%P
- 3rd dam was in the German team at the European Show 2006

44.

Wilstar-AM Alana *RC FRESH

Reg.no. DE 0539485619 Geb. Datum. 23.03.17 Kalb Datum. 15.05.2019
 Consignor Andreas Middelkampf - Tel. +49 (0)171 1979157 - Email. amiddelkampf@web.de
 Prod. La1 98d 3.359kgM 3.5%F 117F 3.4% 115P
 Aktuell: >38kgM/ Tag
 Conf. NC

READY TO FLUSH!!

5. M. KHW Regiment Apple-Red EX-96-USA DOM | The 'One Million Dollar Cow'

3. M. Ms Angelinas Super Ava *RC EX-93-USA

2. M. Ms Angelina Ana-Red EX-90-USA

Mr ANAHEIM-RED

(Action-Red x Damion x Regiment-Red)

Wilstar Archive Ally-Red VG-85-USA 2yr.

Conf. VG-85-USA 2yr.

2.05 296d 9.634kgM 2.9% 275F 3.1% 299P

- Unglaubliche Familie die alles verbindet / Elite cow family, balanced pedigree
- Vollschwester zu: / Full sister to: ARCARDO @ RBW
- Schwester zu: / Sister to: ARAMIS @ VOST

Aurora-Rama ARCHIVE-RED

Ms Angelinas Ana-Red EX-90-USA

Conf. EX-90-USA

2.06 365d 15.641kgM 3.3% 516F 3.4% 532P
3.08 305d 16.759kgM 3.8% 637F 2.9% 486P

- Schwester zu: / Sister to: Amaury-Red @ Semex

Hunsberger ALCHEMY *RC

Ms Angelinas Super Ava *RC EX-93-USA EX-MS

Conf. EX-93-USA EX-MS

4.03 305d 16.171kgM 4.1% 662F 3.4% 555P
5.08 305d 16.393kgM 4.7% 775F 3.3% 533P
7.04 305d 13.082kgM 4.6% 601F 3.1% 409P

- Red Carrier Super daughter of APPLE!
- Mutter von: / Dam to: Amaury-Red @ Semex

NEXT DAMS

- 4e Ms Apples Angelina *RC EX-90-USA EX-MS
- 5e KHW Regiment Apple-Red EX-96-USA DOM
- 6e Kamps-Hollow Altitude-ET *RC EX-95-USA 2E DOM
- 7e Clover-Mist Alisha EX-93-USA 3E GMD DOM
- 8e Clover-Mist Augy Star EX-94-USA 4E DOM
- 9e D-R-A August EX-96-USA 4E DOM
- 10e D-R-A Ideal Precious Leader EX-90-USA 2E
- 11e D-R-A Princess Lad Leader EX-90-USA 3E

Abgekalbte mit 10. Gen. EX Apple's im Papier

- Frisch abgekalbte Anaheim Tochter, Vollschwester zu Willstar Amber Red VG-85-2yr, mit 10. Generationen EXZELLENTER Apple's im Pedigree.
- Etwas anderer Zweig aus dieser unfassbar guten Kuhfamilie, der Familie der 'One Million Dollar Cow' & Grand Champion WDE'11 & '12: KHW Regiment Apple-Red EX-96-USA
- Mutter ist eine Vollschwester des ROTEN Bullens ARCARDO @RBW

Fresh Anaheim from 10 gen. EX APPLE's

- Fresh ANAHEIM daughter, full sister to Willstar Amber-Red VG-85 2yr., and from 10 generations EXCELLENT Apple's
- Different branch from the extraordinary family of the 'One Million Dollar Cow' & Grand Champion World Dairy Expo R&W '12 & '11: KHW Regiment Apple-Red EX-96-USA
- Dam is full sister to the R&W bull ARCARDO @ RBW

45.

WIT Tootsy

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0539703540
Wiethege Holsteins & Nette Holsteins - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de
1st test/ 1. Kontrolle: 33,8kgM 4.02%F 3.52%P
NC

Geb. Datum. 07.05.2017

Kalb Datum. 03.08.2019

M. WIT Bradnick Takenya EX-90-DE

Same family: WIT Apple Tree *RC

4. M. Ernest-Anthony SD Tobi EX-94-USA

Kings-Ransom 1st DEWARs
(Ala1stclass x Doorman x Dorcy)

WIT Takenya EX-90-DE
Conf. EX-90-DE

4/2La 305d 11.268kgM 4.0% 446F 3.5% 398F
HL3 305d 12.411kgM 4.0% 498F 3.6% 440P

- **Erfolgreich @ DHV-Schau '17 /**
Successful @ DHV-Show '17
- **Traumhafte Exterieurkombination /**
Incredible type combination
- **Vollschwester zu:** / Full sister to: WIT Tabea
VG-86-DE the dam to WIT Apple Tree *RC

Regancrest-GV S BRADNICK

Kingsmill Atwood Trevon VG-87-USA 3yr.
Conf. VG-87-USA 3yr.

2.09 219d 8.905kgM 4.1% 365F 3.2% 285P

- **Vielleicht die 4. Generation EX! /**
Potentially 4th generation EX!

Maple-Downs I GW ATWOOD

Ernest-Anthony Topaz EX-94-USA
Conf. EX-94-USA

2.01 305d 10.165kgM 4.1% 419F 3.1% 313P
3.04 305d 13.281kgM 4.1% 550F 3.1% 406P
4.10 305d 17.014kgM 4.5% 763F 3.1% 526P

- **V. / s. Regancrest Elton DURHAM**
- **Direkte Tochter aus der fantastischen TOBI! /**
Direct dtr of the fantastic TOBI!!
- **Ihre Mutter Tobi was Res. Grand auf der Royal! /**
Her dam Tobi was Res. Grand Champion at the Royal!

NEXT DAMS

4e Ernest-Anthony SD Tobi EX-94
5e C Alanvale Inspiration Tina EX-95-USA 2E GMD DOM
6e Alanvale Puget Anetia VG-85-CAN

Frisch abgekalbte Färse aus den TOBI's

- Schöne abgekalbte Färse aus den wunderbaren Tobi's
- Gleiche Familie wie Ernest-Anthony Thriller EX-95-USA - Grand Champion Northeast Fall National '10 & Ernest-Anthony Tabitha EX-95-USA - Nominated All- American Jr. 2yr. Old 2008
- Geht zurück auf den Res. Grand Champion der Royal: TOBI EX-96-USA
- Die Mutter war erfolgreich @ Nuit de La Holstein & DHV-Schau '17

Fresh 2-Yr Old from the TOBI's

- Awesome 2-yr. old out of the incredible SHOW TYPE family of the Tobi's
- Same family as Ernest-Anthony Thriller EX-95-USA - Grand Champion Northeast Fall National '10 & Ernest-Anthony Tabitha EX-95-USA - Nominated All- American Jr. 2yr. Old 2008
- Going back on the Res. Grand Champion of the Royal: TOBI EX-96-USA
- Dam was successful @ Nuit de La Holstein & DHV-Show '17

46.

NH Entire

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0770498019 **Geb. Datum.** 28.04.2017 **Kalb. Datum.** 04.08.2019
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

M. Roccafarm Mascalese Elly VG-88-DE VG-88-MS

2. M. Roccafarm Iota Evy VG-86-BE 2yr.

8. M. Whittier-Farms Lead Mae EX-95-USA 3E GMD DOM

Mr Lr Edg ARVIS 18196 *RC
(Defender x Numero Uno x Regiment-Red)

Roccafarm Mascalese Elly VG-88-DE VG-88-MS
Conf. VG-88-DE VG-88-MS

4/3La 305d 13.461kgM 4.1% 557F 3.4% 462P
HL3 305d 14.516kgM 4.2% 612F 3.5% 511P

- **Klassensiegerin RUW Färsenschau 2011 /** Classwinner @ RUW Färsenschau 2011
- **Klassensiegerin RUW Schau 2010 /** Class winner @ RUW Show 2015
- **Rinder Champion Battice 2014 /** Heifer Champion Battice '14
- **4. Platz Libramont 2014 /** 4th place International Show Libramont '14
- **Fantastische Leistungskuh /** Amazing production

Zani Bolton MASCALESE

Roccafarm Iota Evy VG-86-BE 2yr.
Conf. VG-86-BE 2yr.

2.05 305d 9.135kgM 4.0% 366F 3.6% 330P

- **Selbe Familie wie:** / Same family as: Explode, Emmett, Epic, Wonder & more
- **Eine der besten Iota Töchter in Europa /** One of the greatest Iota dtrs in Europe

Regancrest AltaIOTA

Wabash-Way Gldwn Eva VG-87-CAN 4yr.
Conf. VG-87-CAN 4yr.

1.11 305d 14.221kgM 4.7% 669F 3.6% 511P
3.02 305d 11.853kgM 3.4% 407F 3.5% 421P

- **V. / s. Braedale GOLDWYN**
- **1 Superior Lactation**
- **Vollschwester zu:** / Full sister to: Wabash-Way EXACT @ Taurus
- **Halbschwester zu:** / Maternal sister to: Wabash-Way Explode, Esteem and Evolve!!

NEXT DAMS

- 4e Wabash-Way Emilyann-ET VG-88-USA 2yr.
- 5e Crockett-Acres Elita-ET VG-87-2YR-USA GMD DOM 14*
- 6e Crockett-Acres Mtot Elly EX-90-USA 6YR. GMD DOM 8*
- 7e Wauregan Rudolph Elly Mae EX-90-USA
- 8e Whittier-Farms Lead Mae EX-95-USA 3E GMD DOM

Tolle abgekalbte aus Mascalese ELLY

- Frisch abgekalbte ARVIS *RC 2-Yr Old aus der 2x Klassensiegerin auf RUW Schauen Roccafarm Mascalese Elly VG-88-DE VG-88-MS
- Toller Zweig der nie enttäuschenden Whittier-Farm Lead Mae EX-95 Familie!
- Selber Zweig wie die tollen Zuchtbullen Explode, Emmett, Epic, Wonder & u.v.m.

Wonderful fresh dtr of MASCALESE ELLY

- Fresh ARVIS *RC 2-Yr Old from the classwinner RUW Show 2015: Roccafarm Mascalese Elly VG-88-DE VG-88-MS
- Super branch of the Whittier-Farm Lead Mae EX-95 family!
- Same family as the popular bulls Explode, Emmett, Epic, Wonder & more

47. PH Kerrigan *Mady*

FRESH

Reg.no. DE 0539596233 Geb. Datum. 08.06.2017 Kalb. Datum. 10.09.2019
 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	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+949	+0.06	+0.06	44	38	129	107	102	115	113	98	124	115	135

2. M. Plain-Knoll Mogul Mariah VG-88-USA DOM

3. M. Roylane Socra Mira 1760 EX-91-USA DOM

4. M. Seagull-Bay Oman Mirror VG-86-USA DOM

Westcoast KERRIGAN

(Kingboy x Numero Uno x Robust)

Madeira 62 GP-84-DE 2yr.

Conf. GP-84-DE 2yr.

3/2La 294d 10.468kgM 4.2% 442F 3.6% 378P
 HL2 305d 11.584kgM 4.2% 487F 3.6% 422P

- >11.500kgM mit 3.6% EIWEIß /
 >11.500kgM with 3.6% PROTEIN

S-S-I Tape OVERBAY

Plain-Knoll Mogul Mariah VG-88-USA DOM

Conf. VG-88-USA DOM

2.01 365d 16.780kgM 3.2% 557F 3.5% 584P

- Mutter von: / Dam to: Plain-Knoll KING ROYAL
 @ Select Sires and Plain-Knoll JAGUAR
 @ Select Sires

Mountfield SSI DCY MOGUL

Roylane Socra Mira 1760 EX-91-USA DOM

Conf. EX-91-USA DOM

2.04 365d 14.950kgM 3.5% 530F 3.2% 475P
 3.11 365d 20.159kgM 4.0% 831F 3.3% 628P

- V. / s. Velvet-View-KJ SOCRATES

NEXT DAMS

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

FrISChe Kerrigan aus MARIAH VG-88

- Frisch abgekalbte zweijährige Färsen von Kerrigan x Overbay x Plain-Knoll Mogul Mariah VG-88-USA DOM - Mutter von KING ROYAL & JAGUAR @ Select Sires
- Mutter ist eine Overbay Tochter mit >11.500kgM und 3.6% EIWEIß in ihrer 2. Laktation!
- 10 Generationen von VG oder EXZELLENTEN Müttern im Pedigree!!

Fresh grand daughter of MARIAH VG-88

- Fresh 2-Yr Old by Kerrigan x Overbay x Plain-Knoll Mogul Mariah VG-88-USA DOM - dam to KING ROYAL & JAGUAR @ Select Sires
- Dam is an Overbay daughter with >11.500kgM and 3.6% PROTEIN in her 2nd lactation!
- 10 generations VG- or EXCELLENT dams!!

187HO05402

Coomboona Zipit

MIRAND

***PP *RC**
Homozygous Polled & Red Carrier

A2A2

Zipit-P x VG-88-CAN VG-89-MS 3yr. Kingboy x VG-87-CAN 4yr. Ladd P x VG-86-CAN 2yr. Snowman

DGV-Conf. +18

PTAT +3.64

Production +1526 Milk +0.01%F -0.02%P
Fitness +0.8 DPR // 7.5 SCE
Conformation +0.09 Rump Angle
US 4/19 +2.84 Thurl Width
+1.23 Rear Legs Side View
+1.38 Rear Legs Rear View
+4.96 Rear Udder Height
+4.56 Rear Udder Width
+0.42 Teat Length

+3.01 UDC // +1.45 FLC
PTAT +3.64

Production +1402 Milk
Fitness 106 Herd Life // 103 Dtr Fertility
Conformation +8 Rump
CA 4/19 (DGV) +11 Dairy Strength
+9 Feet & Legs
+15 Mammary System

DGV-LPI +3207
DGV-Conf. +18

Dam: Calbrett Kingboy Miranda P VG-88-CAN VG-89-MS 2yr.
& Coomboona Zipit MIRAND *PP *RC

AI^ototal

WWW.AI-TOTAL.COM

The **#1**
RED CARRIER & PP type bull!
& WIDE SLOPED RUMPS
POSITIVE FERTILITY

In Deutschland verfügbahr bei STgenetics Germany WWW.PRISMAGEN.DE

ST^gGermany

48. 1st Choice Female

Consignor Mattenhof Holsteins (Junker) - Tel. +41 (0)41 7944737
Choice out of 5 pregnancies: Braedale GOLDWYN / Walnutlawn SIDEKICK / Brenland DENVER x Du Rahun Chelios Heline EX-94-CH 2E
Übertragen / Implant 15.07.2019 **Location** Switzerland

2 pregnancies: Mixed flush: **FEMALE** Walnutlawn SIDEKICK / **FEMALE** Brenland DENVER x Du Rahun Chelios Heline EX-94-CH 2E
3 pregnancies: Braedale GOLDWYN x Du Rahun Chelios Heline EX-94-CH 2E

M. Du Rahun Chelios Heline EX-94-CH EX-95-MS 2E | Grand Champion European Show Libramont 2019

M. Du Rahun Chelios Heline EX-94-CH EX-95-MS 2E

M. Du Rahun Chelios Heline EX-94-CH EX-95-MS 2E
1st & Res. Udder Champion Expo Bulle 2019

Walnutlawn SIDEKICK /
Brenland DENVER /
Braedale GOLDWYN

Du Rahun Chelios Heline EX-94-CH 2E

Conf. EX-94-CH EX-95-MS 2E

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

- Grand Champion 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

2.00 280d 7.862kgM 3.7% 291F 2.9% 230P
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

2.00 305d 7.755kgM 4.2% 327F 3.2% 247P
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-94-CH 2E wird verkauft!!
- Heline ist eine der erfolgreichsten Schaukühe aller Zeiten, mit einer unglaublichen Siegesliste!!
- Besser geht es nicht: GOLDWYN, SIDEKICK oder DENVER aus dem aktuellen Europa Champion!!

Dtr of the European Champion 2019

- Make your dream come true: a direct daughter of the European Champion 2019: Du Rahun Chelios Heline EX-94-CH 2E sells!!
- Heline is one of the most successful show cows in Switzerland with a incredible victory list!!
- It doesn't get any better then this: GOLDWYN, SIDEKICK or DENVER from the European Queen!

Because a picture is worth a thousand words!!

49. Blondin Black Beauty *RC

Reg.no.
Consignor

DE 0361097431
Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

Geb. Datum. 14.01.2019

READY TO FLUSH!!

M. Mystique Goldwyn Boreale EX-94-CAN EX-96-MS 2E

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

Blondin Black Beauty *RC | SHE SELLS

Riverdown UNSTOPABULL-RED

(Avalanche *RC x Applejack-Red x Niagra)

Mystique Goldwyn Boreale EX-94-CAN

Conf. EX-94-CAN EX-96-MS 2E

2.00 299d 9.267kgM 4.5% 418F 3.9% 360P
2.11 305d 11.373kgM 4.2% 481F 3.9% 443P
4.03 305d 13.246kgM 4.1% 538F 3.7% 494P
5.05 226d 10.433kgM 3.6% 376F 3.5% 369P

- Grand Champion Ontario Summer Show '15
- 3rd 4-Yr Old Quebec Spring Show '15
- HM. Int. Champion Quebec Spring Show '14
- >3.9% EIWEIB!!! / >3.9% PROTEIN!!!

Braedale GOLDWYN

Regancrest TS Benshae VG-88-CAN 2yr.

Conf. VG-88-CAN VG-89-MS 2yr.

2.05 305d 11.935kgM 4.5% 542F 3.5% 413P
2.05 434d 15.699kgM 4.6% 717F 3.6% 564P

- 5 EX & 9 VG eingestufte Töchter /
5 EX- and 9 VG-dtrs till date!!
- >3.6% EIWEIB / >3.6% PROTEIN

Jenny-Lou MRSHL TOYSTORY

Regancrest-PR Barbie EX-92-USA GMD DOM

Conf. EX-92-USA GMD DOM

2.06 365d 14.374kgM 3.9% 561F 3.3% 476P

- V. / s. Regancrest Elton DURHAM
- The one and only Barbie!
- HM. All-American Jr 3-Yr-Old Cow 2004
- Die Zuchtkuh hinter Bullen wie: Foundation cow behind: Braxton, Brokaw, Gold Chip, Capital Gain and more

NEXT DAMS

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

RC Unstopabull Schaurind aus den Barbie's

- Wow! Eine ganz exklusive ROTFAKTOR Unstopabull Tochter direkt aus Mystique Goldwyn Boreale EX-94-CAN EX-96-MS 2E wird verkauft!!!
- Mutter war Grand Champion @ Ontario Summer Show '15
- Einzigartige Väterfolge: Unstopabull x EX-94 Goldwyn x VG-88 x BARBIE!!
- Selbe Familie wie: Gold Chip, High Octane, Capitail Gain u.v.m.
- Sie hat den ROTFAKTOR, sie ist eine BARBIE & ist ein unglaublich GUTES KALB!!

RC Unstopabull show heifer out the Barbie's

- Wow! An unique RC Unstopabull-Red daughter from Mystique Goldwyn Boreale EX-94-CAN EX-96-MS 2E sells!!!
- Dam was Grand Champion @ Ontario Summer Show '15
- Rare sire stack: Unstopabull x EX-94 Goldwyn x VG-88 x BARBIE!!
- Same family as great sires like: Gold Chip, High Octane, Capitail Gain and more.
- Mark here RC, mark here a Barbie, mark here a FANTASTIC HEIFER!!!

50. Budjon HAM Sublime

Reg.no.
Consignor

DE 0362022665

Geb. Datum. 19.08.2019

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

M. Blondin Goldwyn Subliminal EX-96-USA 2E

M. Blondin Goldwyn Subliminal EX-96-USA

Same family: Blondin Redman Seisme EX-97-USA

Blondin RAPTOR

(Solomon x Beemer x Reginald)

Blondin Goldwyn Subliminal EX-96-USA 2E

Conf. EX-96-USA 2E

2.02 305d 9.460kgM 4.1% 391F 3.5% 327P
4.10 305d 13.544kgM 4.3% 584F 3.3% 442P
5.11 365d 17.327kgM 3.8% 656F 3.3% 572P
7.01 305d 15.867kgM 3.7% 609F 3.3% 545P

- Supreme Champion Junior Show WDE 2015
- 1st place Wisconsin Holstein Show 2017
- 1st place 150,000lbs class World Dairy Expo '17
- All-Canadian & All-American Mature Cow 2016
- All-American Longtime Production Cow '17
- Top 5 Aged Cow Madison 2016
- Res. All-Canadian Jr. 3-Yr Old 2012
- 1st Mature Cow & BEST UDDER Royal 2016
- 2nd Jr. 3-Yr Old Royal Winter Fair 2012
- HM. All-American Jr. 3-Yr Old Cow 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: / Cousin 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

S.U.B.L.I.M.I.N.A.L. genug gesagt!

- Fantastische Blondin RAPTOR (nicht verfügbar in Europa) direkt aus der legendären Blondin Goldwyn Subliminal EX-96-USA - the Supreme Champion Junior Show WDE '15
- Subliminal ist eine der besten und beliebtesten Kühe die jemals in den heiligen Hallen von Madison & Toronto gezeigt wurde!!
- Gleiche Familie wie Blondin Redman Seisme EX-97-USA EX-99-MS!!

S.U.B.L.I.M.I.N.A.L. enough said!

- Fantastic Blondin RAPTOR (not available in Europe) straight out the legendary Blondin Goldwyn Sublimina EX-96-USA - the Supreme Champion Junior Show WDE '15
- Subliminal is one of the very best cows ever showed on the coloured shavings in Madison & Toronto!!
- Same family as Blondin Redman Seisme EX-97-USA EX-99-MS!!

51. 1st Choice Female

Consignor Nohl Holsteins - Tel. +33 (0)6 63220352 - Email. william.morille@laposte.net
Choice out of 3 pregnancies DENVER / ARTIST / KING DOC x KHW Regiment Apple-Red EX-96-USA DOM
Due 15.11.2019 / 04.12.2019 / 20.11.2019 **Location** France

1 pregnancy: **FEMALE** Brenland DENVER x KHW Regiment Apple-Red EX-96-USA DOM | Due: 15.11.2019
1 pregnancy: **FEMALE** Stone-Front ARTIST x KHW Regiment Apple-Red EX-96-USA DOM | Due: 04.12.2019
1 pregnancy: **FEMALE** Woodcrest KING DOC x KHW Regiment Apple-Red EX-96-USA DOM | Due: 20.11.2019

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

Ms Delicious Apple-Red EX-94-USA
Talent *RC x KHW Regiment Apple-Red

Miss Apple Snapple-Red EX-94-USA
Redburst x KHW Regiment Apple-Red

Brenland DENVER (+3.74 PTAT) /
Stone-Front ARTIST (+3.90 PTAT) /
Woodcrest KING DOC (+3.93 PTAT)

KHW Regiment Apple-Red EX-96-USA
Conf. EX-96-USA 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 2013
- Grand Champion, Grand Int'l R&W Show '11
- All-American R&W Aged Cow 2011
- Schwester zu Advent, Jotan, Acme & Aiko
*RC, der Mutter von Absolute-Red,
Armani *RC & mehr / Sister to Advent,
Jotan, Acme & Aiko *RC, the dam to
Absolute-Red, Armani *RC & more

Carrousel REGIMENT-RED

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

2.00 365d 13.077kgM 3.8% 498F 3.7% 484P
4.03 365d 13.803kgM 4.2% 575F 3.3% 459P
7.00 365d 18.003kgM 4.7% 839F 3.5% 628P

- Red Impact Cow of the Year 2009
- Wisconsin Cow of the Year 2009

Regancrest Elton DURHAM

Clover-Mist Alisha EX-93-USA
Conf. EX-93-USA 3E GMD DOM

2.00 361d 10.682kgM 5.1% 540F 3.6% 386P
3.01 365d 13.921kgM 4.9% 678F 3.6% 503P
5.03 365d 15.726kgM 4.8% 750F 3.5% 553P
6.09 365d 14.855kgM 4.2% 630F 3.5% 515P
8.07 365d 16.747kgM 4.2% 704F 3.4% 571P
12.03 365d 12.311kgM 4.9% 602F 3.5% 434P
Lifetime: 102.726kgM 4.7%F 3.6%P

- V. / s. A Ronneybrook PRELUDE

NEXT DAMS

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

Eine DIREKTE Tochter aus APPLE!!

- Ihre Chance auf eine direkte Tochter aus der Königin selbst: KHW Regiment Apple-Red EX-96-USA DOM!!
- Apple war Reserve Grand Champion WDE '13 & Grand Champion WDE '11
- Apple ist die Mutter von Ms Candy Apple-Red EX-94-USA, Ms Delicious Apple-Red EX-94-USA, Ms Apples Uno Armani EX-94-USA & u.v.m.

A daughter of APPLE herself!!

- Your chance to buy a direct daughter of the QUEEN: KHW Regiment Apple-Red EX-96-USA DOM herself!!
- Apple was Reserve Grand Champion WDE '13 & Grand Champion WDE '11
- Apple is the dam to Ms Candy Apple-Red EX-94-USA, Ms Delicious Apple-Red EX-94-USA, Ms Apples Uno Armani EX-94-USA & more

52. Rüben Damali *RC

Reg.no.
Consignor

DE 0770753657 Geb. Datum. 05.11.2018
Philipp Rüben - Tel. +49 (0)157 57337249 - Email. philipp.rueben@online.de

Index

08/19 +112 Milk +0.07%F / +0.04%P / +2041 GTPI / +2.85 UDC / +2.08 FLC / +3.31 PTAT

Das #5 PTAT *RF Rind in Europa (08/19) & READY TO FLUSH!!

3. M. KHW Regiment Apple-Red EX-96-USA

2. M. Miss Apple Angel EX-94-USA

Sister to M. MS Im an Angel EX-92-USA

Woodcrest KING DOC
(Kingboy x Mack x Snowman)

Ms Angel Damali VG-85-USA
Conf. VG-85-USA VG-MS

- **Schwester zu:** / Sister to: Mr Anaheim-Red
- **Very Good Mammary System!!**
- **Die wahrscheinlich dominanteste ROTE Familie der Welt für Exterieur** / One of the most dominant R&W cow families in the WOLRD for TYPE!
- **Schwester zu:** / Sister to: MS Im An Angel EX-92-USA

Oh-River-Syc BYWAY

Miss Apple Angel EX-94-USA
Conf. EX-94-USA

2.04 365d 10.133kgM 3.7% 381F 3.3% 334P
4.04 365d 13.712kgM 4.0% 552F 3.4% 470P
6.00 365d 20.144kgM 4.0% 803F 3.3% 671P

- **Mutter von:** / Dam to: Mr Anaheim-Red (+2.62 PTAT)
- **Schwester ist Mutter von Diamondback *RF** / Sister is dam to Diamondback *RC
- **Schwester zu:** / Sister to: Big Apple & Absolute-Red

Erbacres DAMION

KHW Regiment Apple-Red EX-96-USA
Conf. EX-96-USA 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
8e D-R-A Ideal Precious Leader EX-90-USA 2E
9e D-R-A Princess Lad Leader EX-90-USA 3E

ROTFAKTOR King DOC aus den APPLE´S

- Super RC King King Doc aus der Familie der 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA und das aus 8 EXZELLENTE Müttern!
- Die Vollschwester MS KD Dassani *RC wurde auf dem European Masters Sale 2019 für 11.500 EUR nach Luxemburg verkauft!!
- Ein traumhaftes Pedigree: King Doc x VG-85 Byway x EX-94 x APPLE EX-96

*RC King Doc aus den APPLE´S!

- RED CARRIER by King Doc tracing back to the 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA and out 8 EX-dams!
- Full sister to MS KD Dassani *RC sold for 11.500 EUR in the European Masters Sale 2019 to Luxembourg!!
- A dream pedigree: King Doc x VG-85 Byway x EX-94 x APPLE EX-96

53. NH Delara Red

Reg.no.
Consignor

DE 0667214723 Geb. Datum. 11.07.2018
IVO Holsteins (Maik Diebel) - Tel. +49 (0)172 5646341 - Email. henke1977@t-online.de

54. 4 FEMALE Embryos

Comb.
Consignor
Method

FEMALE Wilcor PG Achilles-Red x NH Sympatico Destiny VG-87-DE (ET - Grade A)
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
ET - Grade A - Direct Transfer Location Germany

M. NH Sympatico Destiny Red VG-87-DE

3. M. Budjon-Nitzzy Destiny-Red EX-94-USA 2E

4. M. Budjon Redmarker Desire *RC EX-96-USA 3E

Luck-E AWESOME-RED

(Absolute-Red x Advent-Red x Blitz)

NH Sympatico Destiny Red VG-87-DE

Conf. VG-87-DE

3/2La 305d 10.463kgM 3.6% 374F 3.4% 357P
HL2 305d 10.845kgM 3.5% 379F 3.5% 376P
1La 305d 10.081kgM 3.7% 369F 3.4% 338P

- Reserve Champion BZT Schau'17 & 1b RUW Schau'17 / Reserve Intermediate Champion BZT Show '17 and 2nd RUW Show '17!
- Im Schnitt 91 Punkte im Pedigree!!! / Average of 91,0 points in her pedigree!!!
- Frisch abgekalbt in der 3. Laktation und bereit für eine EX Einstufung / Fresh in here 3rd lactation and ready to go EX
- Selbe Familie wie: / Same family as: ARIZONA-RED @ Aberekin

Dymentholm S SYMPATICO *RC

Milksource D Devils Red EX-90-USA

Conf. EX-90-DE

2/2La 305d 13.742kgM 4.0% 555F 3.7% 507P
HL2 305d 13.716kgM 4.1% 562F 3.9% 535P

- Mutter von: / Dam to: Destiny Red VG-87-DE: Reserve Intermediate Champion BZT Show '17 and 2nd RUW Show '17!

Scientific DESTROY *RC

Budjon-Nitzzy Destiny-Red EX-94-USA 2E

Conf. EX-94-USA 2E

2.03 317d 12.084kgM 3.9% 476F 3.4% 407P
3.02 310d 14.629kgM 3.3% 485F 3.2% 475P
4.03 305d 14.474kgM 3.3% 479F 3.3% 472P

- Unanimous All-American 4-Year-Old 2011
- HM Senior Champion, International R&W Show 2011
- Unanimous All-American Jr 3-Year-Old 2010
- Junior Champion, International R&W SHOW 2008

NEXT DAMS

4e Budjon Redmarker Desire *RC EX-96-USA 3E GMD
5e Triple-A Danee EX-92-USA 3E
6e Triple-A Linc Fancy EX-90-USA 2E
7e C Lessia Warden Pre Foxie EX-90-USA
8e Lessia Pre Foxie VG-85-CAN

Ein ROTER Traum

- Tolles ROTES Schaukalb von Awesome-Red aus der Familie von Budjon Redmarker Desire *RC EX-96-USA 3E GMD DOM (Grand Champion Mideast-Fall '10)!
- Was für ein Pedigree für ROT: Awesome-Red x VG-87 Sympatico x EX-90 Destry x EX-94 Advent x Redmarker Desire EX-96
- 3.Mutter Destiny-Red war Unanimous All-American R&W 4-Yr Old '11, 1st @ Royal '11, Unanimous All-American 3-Yr Old '10 & mehr.

The R&W DREAM!

- R&W Awesome-Red daughter of the great Budjon Redmarker Desire *RC EX-96-USA 3E GMD DOM (Grand Champion Mideast-Fall '10) family!
- Huge R&W pedigree: Awesome-Red x VG-87 Sympatico x EX-90 Destry x EX-94 Advent x Redmarker Desire EX-96
- 3rd dam Destiny-Red was Unanimous All-American R&W 4-Yr Old '11, 1st @ Royal '11, Unanimous All-American 3-Yr Old '10 & more

55.

Mylena *RC

Reg.no.
Consignor

DE 0540376758

Geb. Datum. 24.02.2019

Andre Krohn & Jürgen Hoffmann - Tel. +41 (0)6 29588080 - Email. krohnhof@arcor.de

READY TO FLUSH!!

M. CHH Mylene-Red EX-94-LU EX-96-MS

M. CHH Mylene-Red EX-94-LU EX-96-MS
Senior Champion R&W European Show Cremona 2010

Sister to Madame: MLR Melita *RC

Our-Favorite UNDENIED

(Solomon x Atwood x Shottle)

CHH Mylene-Red EX-94-LU EX-96-MS

Conf. EX-94-LU EX-96-MS

HL4 305d 10.796kgM 4.3% 466F 3.4% 366P
4/4La 305d 9.370kgM 4.1% 381F 3.4% 319P
La4 305d 10.614kgM 4.5% 482F 3.4% 362P

- 1st place & Senior Champion R&W European Show Cremona 2010
- Senior Champion R&W DHV-Schau 2011
- Grand Champion National Show Luxembourg '10
- Mutter von: / Dam to: MLR Myrana *RC VG-86-LU
- 2-Yr Old Champion RUW Färsenschau
- Res. Int. Champion National Show Luxembourg '15
- Mutter von: / Dam to: MLR Melita *RC
- 2-Yr Old National Show Luxembourg '15
- Schwester zu: / Sister to: CHH Mandy EX-91-LU (s. Avanti-Red)

Ladino Park TALENT *RC

Maria-Red VG-86-DE

Conf. VG-86-DE

HL1 305d 8.180kgM 4.1% 337F 3.7% 301P
3/3La 305d 7.903kgM 4.3% 340F 3.6% 286P

- >3.7% EIWEIß / >3.7% PROTEIN

LIGHTNING *RC

Marilyn VG-87-DE

Conf. VG-87-DE

HL3 305d 12.021kgM 4.6% 548F 3.2% 386P
3/3La 305d 9.667kgM 4.2% 407F 3.3% 322P

- V. / s. All.Parti THAIWAN *RC

NEXT DAMS

4e Maitulpe VG-89-DE (s. Triple Threat *RC)

RC direkt aus dem EUROPACHAMPION!!

- WOW!! Eine tolle ROTFAKTOR Udenied Tochter direkt aus dem Sieger Alt Rotbunt der Europaschau in Cremona 2010: CHH Mylene-Red EX-94-LU wird verkauft!!
- Tiefe und bewährte deutsche Kuhfamilie!
- 2 Halbschwestern des Kalbes haben bereits in Luxemburg und Deutschland große Titel errungen!

*RC daughter straight from a EUROPEAN CHAMPION

- WOW!! A RED CARRIER Udenied daughter from the Senior Champion R&W European Show in Cremona 2010: CHH Mylene-Red EX-94-LU sells!!
- Deep German cow family!
- 2 of here sister already won big show titels in Luxemburg & Germany at the highest level!

56. Bel Bag2 Solomon Bella

Reg.no.
Consignor
Bel. / Ins.

IT 1991019800

Geb. Datum. 06.06.2017

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de
10.04.2019 Mr Chassity GOLD CHIP

M. Du Bon Vent Inkapi EX-93-IT

M. Du Bon Vent Inkapi EX-93-IT
2nd place European Show Libramont 2019

Bel Bag2 Solomon Bella | SHE SELLS

Walnutlawn SOLOMON

(Doorman x Lavanguard x FBI)

Du Bon Vent Inkapi EX-93-IT

Conf. EX-93-IT

3.01 305d 11.470kgM 4.1% 472F 3.5% 403P
3.01 648d 20.149kgM 4.6% 924F 3.7% 742P

- 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

Sicy KNOWLEDGE

Du Bon Vent Epopee VG-89-FR

Conf. VG-89-FR

2.00 275d 7.736kgM 3.9% 297F 3.3% 256P
3.00 305d 10.271kgM 3.7% 379F 3.2% 328P

- V. / s. Regancrest DOLMAN

Lausanne Style aus INKAPI!

- Tolles tragendes Schaurind direkt aus Du Bon Vent Inkapi EX-93-IT!!
- Inkapi ist die Kuh die jeder liebt: 2. Platz European Show '19, HM. Grand Montichiari '19, 2. Platz Swiss Expo '19, Int. Champion Cremona '16, Res. Grand Swiss Expo '17 & mehr
- Bella war 2. in der jüngsten Klasse auf der Swiss Expo 2018

Lausanne Style from INKAPI!

- Fancy show heifer by Solomon straight out the tremendous show cow Du Bon Vent Inkapi EX-93-IT!!
- Inkapi is the cow every body loves and she won already many titles: 2nd European Show '19, HM. Grand Montichiari '19, 2nd place Swiss Expo '19, Int. Champion Cremona '16, Res. Grand Swiss Expo '17 & more
- Bella was second in the youngest class @ Swiss Expo 2018

57. AH Doorman Canyon

Reg.no.
Consignor

DE 0667211895
Christian Allendorfer - Tel. +49 (0)170 8155011 - Email. c.allendorfer@yahoo.de

Geb. Datum. 17.07.2018

READY TO FLUSH!!

2. M. Elysa Dundee Cleo EX-93-DE EX-94-MS

3. M. Fortale Cindy Jolt EX-90-CAN

Maternal sister to 2. M. Elysa Goldwyn Ashley EX-91-USA

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

Mox Goldwyn Cleopatra VG-89-DK (MAX)

Conf. VG-89-DK EX-93-MS (MAX)

La1 255d 8.946kgM 5.0% 450F 3.4% 306P

- Super Goldwin Färse mit maximaler Einstufung in Dänemark VG-89-DK 2yr. mit einem EX-93 Euter. / Fancy Goldwyn 2-Yr Old with the MAX-score in Denmark of VG-89-DK 2yr.

Braedale GOLDWYN

Elysa Dundee Cleo EX-93-DE EX-94-MS

Conf. EX-93-DE EX-94-MS

5/5La 305d 14.265kgM 3.4% 484F 3.2% 450P
HL4 305d 17.498kgM 3.5% 614F 2.9% 515P

- 1st place Kuhfeuerwerk '11
- 1st place DHV Show '13
- Eine der besten Dundee Töchter in Europa / One of the best Dundee daughters from Europe!
- Viele Exzellente eingestufte Familienmitglieder in Kanada / Many Excellent classified family members in Canada

Regancrest DUNDEE

Fortale Cindy Jolt EX-90-CAN

Conf. EX-90-CAN

2.08 365d 13.032kgM 3.7% 482F 3.4% 448P
4.04 365d 16.791kgM 4.0% 675F 3.3% 548P

- V. / s. Second-Look JOLT
- 1st Sr. 2-Yr. Old Victoriaville '04
- 6 EX & > 16 VG daughters in Canada

NEXT DAMS

4e Fortale Patricia Astre EX-92-CAN 4E
5e Fortale Stella Lindy EX-90-CAN EX-92-MS
6e Mapel Wood S C Belle VG-85-CAN 2yr.
7e Tanner Hill Unique Belle VG-85-CAN 3yr.
8e Anchor & Hope S G Bonita VG-85-CAN

Doorman Enkelin von Cleo

- Tolle spülbereite Doorman aus der Klassensiegerin der DHV Schau 2013: Elysa Dundee Cleo EX-93-DE EX-94-MS!!
- Gemacht für den Schauring: Doorman x VG-89 Goldwyn x EX-93 Dundee!!
- Tiefe kanadische Familie die zurück geht auf Fortale Patricia Astre EX-92-CAN 4E mit 4 EXZELLENTEN Müttern in Folge!

Doorman grand dtr from Dundee Cleo

- A beautiful Doorman grand daughter of the 1st placed DHV Show 2013: Elysa Dundee Cleo EX-93-DE EX-94-MS!!
- SHOW sire stack: Doorman x VG-89 Goldwyn x EX-93 Dundee!!
- Deep Canadian cow family tracing back to Fortale Patricia Astre EX-92-CAN 4E with 4 generations EXCELLENT dams in a row!

58. HFP Gismo Red VRC

Reg.no.
Consignor

DE 0540810249

Geb. Datum. 26.05.2019

Holstein Forum & Köster KG - Tel. +49 (0)151 15590934 - Email. koester-rf@t-online.de

2. M. Morsan Go For Gold Red EX-90-DE EX-91-MS

M. HFP Gilla-Red VG-88-DE 3yr.

3. M. Stoneden Fools Gold Red VG-88-CAN 3yr. 8*

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

HFP Gilla-Red VG-88-DE 3yr.

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

3/2La 305d 10.892kgM 3.8% 412F 3.4% 374P
HL2 305d 12.423kgM 3.7% 458F 3.5% 435P

- **VG-88-DE als 3-Jährige!** / Scored with VG-88-DE as a 3-Yr Old
- **Exklusive Väterfolge für die Rotbuntzucht: Doorman x Aftershock x Goldwyn x Lee /** Rare sire stack for RED: Doorman x Aftershock x Goldwyn x Lee
- **Selbe Familie wie:** / Same family as: KhW Goldina-Red VG-89-DK EX-MS - Grand Champion R&W Danish National Show '19

Val-Bisson DOORMAN

Morsan Go For Gold Red EX-90-DE

Conf. EX-90-DE EX-91-MS

4/4La 305d 11.724kgM 3.9% 455F 3.4% 393P
HL3 305d 13.143kgM 3.9% 507F 3.3% 438P

- **Einzigartige ROTE Aftershock Tochter!** / Unique R&W Aftershock dtr!
- **Mutter von:** / Dam to: ONE-RED (VRC) (+121 RZE) @ Masterrind
- **Schwester zu:** / Sister to: Panda Lexander Fools Gold Red EX-93-UK - 1st R&W National Livestock Show - 2nd 2-Yr Old Royal Bath & West Show '14 - Best Exhibator Bred National Livestock Show '14 - Champion Holstein & Interbreed Dairy - Champion Royal Three Countries Show '14

Mr Atlees Sht AFTERSHOCK

Stoneden Fools Gold Red VG-88-CAN 3yr.

Conf. VG-88-CAN VG-89-MS 3yr. 8*

2.04 365d 17.667kgM 3.6% 638F 3.0% 534P
4.03 365d 23.019kgM 3.8% 881F 2.9% 663P
7.11 305d 14.524kgM 3.9% 561F 3.0% 431P

- **V. / s. Braedale GOLDWYN**
- **1st International Calf Tir-Country 2007**
- **Full sister to Islehaven Gold Dancer VG-88-CAN**

NEXT DAMS

4e Marktwain Lee Diana VG-85-CAN 2*
5e Marktwain Charles Dixie EX-90-CAN
6e Marktwain Yolanda-Red VG-86-CAN
7e Marktwain TT Yvonne VG-86-CAN

Exklusive ROTE CRUSHTIME Tochter!

- Eine ganz seltene ROTE Crushtime Tochter aus der tollen Stoneden Fools Gold Red VG-88-DE 3yr. Familie!
- Unglaubliches Potential für die Rotbuntzucht: Crushtime x VG-88 Doorman x EX-90 Aftershock x VG-88 Goldwyn
- Selbe Familie wie der Grand Champion ROT der Danish National Show 2019: KhW Goldina-Red VG-89-DK EX-MS!!

Unique R&W CRUSHTIME daughter!

- An unique R&W Crushtime daughter from the incredible Stoneden Fools Gold Red VG-88-DE 3yr. family!
- Unlimited potential for the R&W breed: Crushtime x VG-88 Doorman x EX-90 Aftershock x VG-88 Goldwyn
- Same family as the Grand Champion R&W Danish National Show 2019: KhW Goldina-Red VG-89-DK EX-MS!!

59. Siepermanns Expander *Lari*

Reg.no.
Consignor

DE 0539689485
Zuchtbetrieb Siepermann - Tel. +49 (0)173 2860885 - Email. stefan.siepermann@freenet.de

Geb. Datum. 04.08.2018

READY TO FLUSH!!

2. M. Galwaybay Dundee Lavish EX-95-IE 4E

3. M. Idee Integrity Lavish EX-92-CAN 5E 5*

Full sister to 3. M. Idee Lustre EX-95-USA

Stantons EXPANDER

(High Octane x Numero Uno x Super)

Siepermanns Doorman Ladiva VG-85-DE 2yr.
Conf. VG-85-DE VG-85-MS 2yr.

La18/08 305d 7.663kgM 4.5% 344F 3.7% 281P

- **Perfekte Anpaarung:** / Dream combination: Doorman x Dundee Lavish EX-95!!
- **Selbe Familie wie:** / Same family as: Winterbay Fever Legacy EX-95-CAN & Bosdale Gold Lustre VG-89-CAN 2yr. (MAX)

Val-Bisson DOORMAN

Galwaybay Dundee Lavish EX-95-IE 4E
Conf. EX-95-IE 4E

La1 329d 9.569kgM 3.4% 327F 3.5% 338P
La2 494d 13.567kgM 3.6% 494F 3.3% 450P
La3 305d 9.225kgM 3.3% 303F 3.5% 320P
La4 305d 10.755kgM 3.4% 360F 3.3% 352P
La5 305d 10.904kgM 3.6% 392F 3.2% 349P

- **1st & Best Udder Mature Cow National Emerald Expo '12**
- **2nd Mature Cow National Dairy Show '12**
- **Next dam is full sister to Idee Lustre EX-95!**
- **Incredible BROOD COW!**

Regancrest DUNDEE

Idee Integrity Lavish EX-92-CAN 5E 5*
Conf. EX-92-CAN 5E 5*

2.03 364d 12.294kgM 4.1% 502F 3.1% 384P
3.06 365d 12.330kgM 4.2% 521F 3.1% 387P
5.03 365d 13.958kgM 4.2% 587F 3.1% 430P
6.09 365d 12.492kgM 4.6% 569F 3.2% 398P
8.06 365d 14.822kgM 4.4% 655F 3.1% 456P
>124.000kgM Lifetime production!!

- **Nächste Mutter ist die Vollschwester zu:** / Full sister to: Idee Lustre EX-95-USA
- Grand Champion Royal Winter Fair '02

NEXT DAMS

4e Ravenswell Lydia EX-92-USA DOM 19*
5e Spring Farm Miss Lynn VG-85-CAN-3YR
6e Spring Farm Miss Connie VG-88-CAN 2*
7e Spring Farm Miss Citation VG-87-CAN 3*
8e Spring Farm Miss Pathfinder EX-CAN 8*

EXPANDER Enkelin aus Dundee Lavish

- Super Stantons EXPANDER (V. High Octane) Rind, bereit für ET aus einer tollen Anpaarung: EXPANDER x VG-85 Doorman x EX-95 Dundee!
- Großmutter war 1. & Bestes EUTER National Emerald Expo '12
- Selbe Mutterlinie wie die All-Canadian & American 4-Yr. Old: Rockymountain Talent Licorice *RC EX-95-USA

EXPANDER grand dtr of Dundee Lavish

- Fancy Stantons EXPANDER (s. High Octane) heifer @ FLUSH AGE from the top cross: EXPANDER x VG-85 Doorman x EX-95 Dundee!
- Grand dam was 1st & Best Udder National Emerald Expo '12
- Same maternal line as the All-Canadian & American 4-Yr. Old: Rockymountain Talent Licorice *RC EX-95-USA

60. Dunkhorst Miley FRESH

Reg.no. DE 0360065126 Geb. Datum. 20.12.2016 Kalb. Datum. 05.03.2019
Consignor Tobias Dunkhorst - Tel. +49 (0)5763 2047 - Email. todunkhorst@t-online.de
Prod. TL19/03 100d 3.079kgM 3.8% 116F 2.9% 90P
Conf. NC
Bel/ Ins. 20.06.2019 with Woodcrest King Doc // PREGNANT

3. M. Mayerlane-SA Durham Mae EX-92-USA

2. M. Rock-Home Outside Macey EX-93-USA

4. M. Whittier-Farms Lead Mae EX-95-USA

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

Dunkhorst Miami VG-87-DE

Conf. VG-87-DE

2/2La 305d 11.361kgM 4.2% 473F 3.4% 391P
HL2 305d 12.627kgM 4.4% 552F 3.5% 438P

Maple-Downs-I G W ATWOOD

Rock-Home Outside Macey EX-93-USA

Conf. EX-93-USA

2.03 365d 12.234kgM 4.0% 493F 3.0% 371P
3.07 365d 17.486kgM 4.0% 703F 3.2% 567P

- **3. Generation EX in Folge /**
3rd generation EXCELLENT in a row
- **Dam to Kronhill Goldwyn Maia VG-87-USA**
- **Mehrere Exzellente Schwestern /**
Several EXCELLENT sisters!

Comestar OUTSIDE

Mayerlane-SA Durham Mae EX-92-USA

Conf. EX-92-USA GMD DOM

2.04 365d 15.586kgM 3.9% 604F 3.3% 519P
4.11 365d 20.280kgM 4.5% 908F 3.3% 674P
7.08 365d 20.784kgM 3.8% 800F 2.9% 613P

- **V. / s. Regancrest Elton DURHAM**
- **>20.000kgM in 2 lactations!!**

NEXT DAMS

4e Whittier-Farms Lead Mae EX-95-USA 3E GMD DOM
5e Raymau Bstar Monica VG-89-USA 2yr. DOM
6e Juniper Jason Maria VG-87-USA DOM
7e JDM-Pride Valiant Maggie EX-91-USA GMD DOM
8e La-Ko-Land Penstate Sadie VG-87-USA GMD DOM
9e La-Ko-Land Bootmaker Sally VG-86-USA
10e La-Ko-Land Monitor Nancy EX-90-USA

Abgekalbte Doorman Färsen!

- Abgekalbte Doorman Färsen aus den wunderbaren Whittier-Farms Laed Mae's
- Großmutter hat 7. EXZELLENTEN Schwestern und ist die 3. Generation EX.
- Die Familie der ehemaligen #1 GTPI Kuh, Wabash-Way Emilyann VG-88-USA 2yr.
- Bereits wieder sicher tragend mit dem populären King DOC und bereit für die Schauen in 2020!

Fresh DOORMAN daughter!

- Fresh DOORMAN 2yr. Old from the Whittier-Farms Laed Mae's
- Grand dam has >7 EXCELLENT sisters and is the 3rd generations EXCELLENT in a row!
- Same family as the former #1 GTPI Cow in the breed, Wabash-Way E Emilyann VG-88-USA 2yr.
- Already checked pregnant again to King DOC and ready for the shows in 2020!

61.

AH Sahara

FRESH

Reg.no. DE 0667030598 Geb. Datum. 19.04.2017 Kalb Datum. 11.06.2019
 Consignor Christian Allendorfer - Tel. +49 (0)170 8155011 - Email. c.allendorfer@yahoo.de
 Prod. PM 01. 06.07.19 37,4kgM 3.5%F 2.7%P
 PM 02. 06.08.19 35,3kgM 3.0%F 3.0%P
 Conf. NC

2. M. AH Jasper Sambuca EX-92-DE EX-92-MS

Same family: Ruegruet Ross Ines EX-92-CH

6. M. Hilltop-Hanover-K Sassy EX-92-USA

Stantons EXPANDER

(High Octane x Numero Uno x Superstition)

AH Smash VG-85-DE 2yr.

Conf. 85 85 84 85 / VG-85-DE 2yr.

2.02 305d 8.160kgM 3.9% 314F 3.1% 251P
 3.02 305d 8.331kgM 4.0% 335F 3.3% 276P
 4.02 305d 8.246kgM 4.0% 325F 3.2% 264P

- **Selbe Familie wie:** / Same family as:
 Ruegruet Ross Ines EX-92-CH EX-92-MS 4yr.
 - Grand Champion Eliteschau 2013
 - Res. Grand Champion Eliteschau Lucerne Expo '13
 and Ladd P Sala VG-87-DE
 - Junior Champion Hessens Zukunft '14
 - Junior Champion Typ Cup Lingen '14

Regancrest GV S BRADNICK

AH Jasper Sambuca EX-92-DE EX-92-MS

Conf. 92 92 91 92 / EX-92-DE

3/3La 305d 10.784kgM 4.1% 438F 3.3% 354P
 HL3 305d 12.297kgM 3.9% 484F 3.1% 384P

- **Grand Champion @ Sieger Kuh Schau Runkel 2015**
- **2nd 2yr. old @ Old National DHV Show '13**
- **2-Yr Old Champion Jung Bad-Vilbel 2013**
- **2-Yr Old Champion Usingen 2013**
- **Grand Champion Bad-Vilbel 2015**
- **Int. Champion Usingen 2014**
- **Vollschwester zu:** / Full sister to:
 AH Samanta Siegerfärse Hessens Zukunft '11 &
 Siegerfärse sbt. & Grand Champion
 Färsenschau Krefeld '11

Wilcoxview JASPER

Saruna VG-89-DE

Conf. 91 91 89 88 / VG-89-DE

5/3La 305d 10.037kgM 4.1% 408F 3.6% 356P
 HL2 305d 10.848kgM 4.3% 467F 3.4% 372P

- **V. / s. STBVQ RUBENS *RC**

NEXT DAMS

- 4e Salome VG-86-DE
- 5e Shoremar Saphir EX-90-DE
- 6e Hilltop-Hanover-K Sassy EX-92-USA
- 7e Delbar Astro Splendor EX-95-USA
- 8e Pinegulf Elevationm Splendor EX-91-USA
- 9e Pinegulf Starcross Serena EX-USA 3E
- 10e Pinegulf Star Man Sadie EX-USA 2E

Frisch abgekalbte EXPANDER!!

- Was wollen Sie mehr? Frisch abgekalbte Expander Färse, melkt aktuell 37kgM, aus 10. Generationen VG oder EX & Enkeltochter der mehrfachen Schausiegerin AH Jasper Sambuca EX-92-DE!
- Super Schaupotential!!
- Tiefe US-Kufamilie, welche zurück geht auf Delbar Astro Spelendor EX-95-USA!!

Fresh 2-Yr Old by EXPANDER!!

- What do you want more? Fresh 2-Yr Old by EXPANDER, milking 37kgM/day, from 10 generations VG or EX & a grand daughter of the multible show winning: AH Jasper Sambuca EX-92-DE!!
- Unlimited showpotential!!
- Deep American pedigree tracing back to Delbar Astro Spelendor EX-95-USA!!

62.

WR *Katey* Red

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0539686174 **Geb. Datum.** 02.07.2017 **Kalb Datum.** 02.09.2019
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 Karin EX-90-DE

Sister to M. WR Kimberly VG-86-DE VG-MS 2yr.
1st place RUW Färsenschau Krefeld 2019

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

WR Kate VG-86-DE 3yr.
Conf. 86 86 85 86 / VG-86-DE 3yr.

3/2La 305d 10.524kgM 3.9% 415F 3.7% 388P
HL2 305d 11.275kgM 4.0% 450F 3.7% 421P
La1 305d 9.773kgM 3.9% 380F 3.6% 355P

- Halbschwester zu: / Maternal sister to:
WR Kimberly VG-86-DE 2yr. (s. Defiant *RC)
- 1st place RUW Färsenschau Krefeld 2019

Swissbec BREKEM *RC

WR Karin EX-90-DE
Conf. 92 91 90 89 / EX-90-DE

4/4La 305d 9.975kgM 4.5% 453F 3.8% 381P
HL2 305d 11.136kgM 4.6% 509F 3.9% 430P

- **>4.6% Fett & >3.9% Eiweiß /**
>4.6% Fat & >3.9% Protein
- **EX-90 Dertour Tochter! /**
EX-90 Dertour daughter!

Beeze DERTOUR-RED

WR Kareen VG-87-DE La3
Conf. 88 91 97 85 / VG-87-DE La2

6/6La 299d 11.017kgM 4.2% 463F 3.5% 382P
HL5 305d 12.296kgM 4.6% 559F 3.5% 428P

- **V. / s. RULEAD-RED**

NEXT DAMS

4e WR September Korinna VG-87-DE
5e WR Koerier Korinna VG-87-DE
6e WR Belt Kora VG-85-DE
7e WR Command Karolin GP-83-DE
8e WR Nugget Karina VG-87-DE
9e Rex Katja VG-88-DE

Frisch abgekalbte ROTE Diamondback

- Tolle ganz frisch abgekalbte Färsen von Diamondback aus der K-Familie von Wiewer Holsteins!!
- Mutter ist eine VG-86 3yr. Brekem Schwester, zur Klassensiegerin RUW Färsenschau '19: WR Kimberly VG-86-DE 2yr. (s. Defiant *RC)
- Tiefe & bewährte deutsche Kuhfamilie mit mehreren Generationen > 3.9% EIWEIß!

Lovely FRESH R&W 2-Yr Old by DIAMONDBACK

- Great Red and White 2-Yr Old sired by Diamondback from the famous K-family of Wiewer Holsteins!!
- Dam is a VG-86 3yr. Brekem sister to the classwinner RUW Färsenschau '19: WR Kimberly VG-86-DE 2yr. (s. Defiant *RC)
- Deep German cow family with several generations 3.9% PROTEIN!

63. 1st Choice Female

Consignor La Brasserie Holsteins - Tel. +33 (0)6 83803325 - Email. ilygenetics@live.fr
Choice out of 3 pregnancies: Farnear ALTITUDE-RED x Luck-E McGucci Afro EX-92-USA
 (Produced with FEMALE semen)
Kalben / Due: 29.01.2020 (2 x) & 06.03.2020 **Location** France

M. Luck-E McGucci Afro EX-92-USA

Luck-E Apprentice Ava-Red VG-86-USA VG-88-MS 2yr.
Apprentice *RC x Afro

2. M. Luck-E Advent Asia EX-94-USA

Farnear ALTITUDE-RED
 (Arvis*RC x Mccutchen x Destry *RC)

Luck-E McGucci Afro EX-92-USA
 Conf. EX-92-USA

1.11 285d 8.328kgM 4.7% 394F 3.4% 287P

- **1st place Jr. 3-Yr Old Midwest Spring '18**
- **Mutter von:** / Dam to: Luck-E ARTISAN-RED @ Select Sires & Luck-E ARISTOCRAT-RED @ ABS & Luck-E Apprentice Ava-Red VG-86-USA 2yr.
- **Top TYPE cow: +3.61 PTAT / +2.54 UDC**
- **Selbe Familie wie:** / Same family as: Loh Tj Alessja VG-89-DE - Grand Champion Schau der Besten '19 & German Dairy Show '19

Mr Apples MCGUCCI *RC

Luck-E Advent Asia EX-94-USA 2E
 Conf. EX-94-USA 2E

2.04 365d 13.630kgM 4.8% 651F 3.3% 451P
 4.10 365d 14.823kgM 5.7% 845F 3.2% 474P
 6.02 365d 18.212kgM 4.9% 900F 3.1% 572P

- **Mutter von:** / Dam to: Luck-E AWESOME-RED @ ST & Luck-E ADONIS-RED @ Semex
- **Schwester zu:** / Sister to: Luck-E Advent Atlanta EX-94-USA
- **Selbe Familie wie:** / Same family as: Loh DICE-RED (+3.46 PTAT) @ Masterrind

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

Direkte aus McGucci Afro EX-92!!

- Erste Wahl ALTITUDE-RED (PTAT +3.79, UDC+3.45 (nicht verfügbar in Europa)) Tochter aus Luck-E McGucci Afro EX-92-USA - Mutter der Bullen ARTISAN-RED & ARISTOCRAT-RED und immernoch +3.64 PTAT!!
- Großmutter Asia ist die Vollschwester von Luck-E Advent Atlanta EX-94 & Mutter der mega einflussreichen Bullen AWESOME-RED & ADONIS-RED!
- Die Familie von Loh Tj Alessja - Grand Champion German Dairy Show '19

Direct dtr of McGucci Afro EX-92!!

- First choice ALTITUDE-RED (not available in Europe) daughter of Luck-E McGucci Afro EX-92-USA - dam to the bulls ARTISAN-RED & ARISTOCRAT-RED and still +3.64 PTAT!!
- Grand dam Asia is the full sister to Luck-E Advent Atlanta EX-94 & dam to the influential sires AWESOME-RED & ADONIS-RED!
- Same family as Loh Tj Alessja - Grand Champion German Dairy Show '19

64.

Nohl Sally Red

Reg.no.
Consignor

FR 4435720080

Geb. Datum. 01.04.2019

Nohl Holsteins - Tel. +33 (0)6 63220352 - Email. william.morille@laposte.net

2. M. Blondin Redman Seisme-Red EX-97-USA

M. Milksource Absolute Star-Red VG-87-CAN 2yr.

Same family: Blondin Goldwyn Subliminal EX-96-USA

Cycle Mcgucci JORDY-RED

(Mcgucci x Gold Chip x Lion King *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

- 1st Junior Two Year Old R&W Supreme Holstein Show 2016
- 3rd Junior 2-Yr Old Canadian National R&W Holstein Show 2016
- **Selbe Familie wie:** / Same family as:
Blondin Goldwyn Subliminal EX-96-USA 2E

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

Valleyriver Ruben REDMAN Red

Blondin R Marker Supra VG-89-CAN 3yr. 11*
Conf. VG-89-CAN 3yr. 11*

2.03 365d 10.235kgM 4.1% 415F 3.2% 330P
3.06 364d 13.724kgM 4.2% 581F 3.2% 435P

- V. / s. Indianhead RED MARKER *RC
- 3rd Jr. 3yr. Old Eastern Champ. 2004
- 3rd Jr. 1yr. Old Eastern Champ. 2002
- 3rd Jr. 1yr. Old Maxville Spring 2002

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

ROTE Enkelin von SEISME EX-97!

- Was für eine Chance und welch ein Potential in diesem Pedigree: Jordy-Red x VG-87 Absolute-Red x EX-97 SEISME!!
- Mutter war Klassensiegerin auf der kanadischen Nationalschau'16
- Seisme war 3x GRAND Champion RBT auf der World Dairy Expo!!

R&W grand dtr of SEISME

- What a CHANCE and potential in this amazing pedigree: Jordy-Red x VG-87 Absolute-Red x EX-97 SEISME!!
- Dam was classwinner at the National Canadian R&W Show '16
- Seisme was 3x GRAND Champion R&W World Dairy Expo!!

65.

Lucky Cat *RC

Reg.no.
Consignor

DE 0540667205

Geb. Datum. 07.10.2018

Butzelmann Syndikat - Tel. +49 (0)151 55115431 - Email. j.rolfes@semex-deutschland.de

READY TO FLUSH!!

Maternal 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

Siemers Apples ARMY *RC
(High Octane x Mogul x Shottle)

Locket 23 VG-86-DE 2yr.
Conf. VG-86-DE 2yr.

TL19/03 100d 3.855kgM 3.9% 152F 3.1% 118P

- **Schwester zu:** / 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 (s. Doorman)
- **Locket is Mutter von:** / Locket is dam to:
 - Blondin LAST NIGHT (s. Classic) @ Blondin Sires

Mr D Apple DIAMONDBACK *RC

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**
- **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**

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

Eine ROTFAKTOR Locket!!

- ROTFAKTOR Army Tochter aus einer VG-86-DE 2yr. Halbschwester zu Walkerbrae Doorman Locket EX-95-USA!!
- Locket ist eine der besten Schaukühe ihrer Generation!
- 7 Generationen EXZELLENTER ROXY's!!

A RED CARRIER Locket!

- A RED CARRIER Army daughter from the VG-86-DE 2yr. maternal sister to Walkerbrae Doorman Locket EX-95-USA!!
- Locket is one of the greatest show cows of her generation!
- 7 generations EXCELLENT Roxy's!!

66. AM Ammo Tamaris P *RC

Reg.no.
Consignor

DE 0362036182 Geb. Datum. 30.05.2019
Andreas Middelkampf - Tel. +49 (0)171 1979157 - Email. amiddelkampf@web.de

2. M. Milksource DTY Tanya-Red EX-94-USA 2E

M. Wilstar AM Tamara VG-87-DE 3yr.

Maternal sister: AM Redstream Tally-Red

Mr Leaninghouse Ammo-P *RC
(Kingboy x Effect P-Red x Shottle)

Wilstar AM Tamara VG-87-DE 3yr.
Conf. VG-87-DE VG-87-MS 3yr.

2/2La 305d 8.090kgM 3.9% 316F 3.4% 272P
HL2 305d 8.917kgM 4.0% 353F 3.3% 297P

- Frisch zum 3. Mal gekalbt, potential für EX / Just fresh with here 3rd & potential to go EX

Mr Chassity COLT 45-P-RED

Milksource DTY Tanya-Red EX-94-USA 2E
Conf. EX-94-USA 2E

3.03 305d 12.574kgM 5.1% 647F 3.7% 469P
4.04 305d 14.960kgM 4.4% 651F 3.5% 526P

- Nom. All-American R&W 4yr. Old '16
- All-American Produce of Dam '16
- 6th in class @ WDE Madison '16
- 4th in class @ WDE Madison '15
- 4th place World Dairy Expo '13
- 6th place World Dairy Expo '16

KHW Kite ADVENT-RED

Silvermine ADV Tally-Red EX-93-USA 2E
Conf. EX-93-USA 2E

3.05 305d 12.791kgM 4.4% 557F 3.3% 419P
5.05 305d 14.941kgM 4.2% 626F 3.4% 505P

- All-American R&W Sr. 2yr. Old '09
- Res. Grand World Dairy Expo R&W '10
- HM. Grand & Int. Champion Royal R&W '09
- 1st Sr. 3yr. Old World Dairy Expo R&W '10

NEXT DAMS

4e Spungold R-M Tammy-Red EX-93-USA 2E GMD
5e Medovue Leader Lottie-Red VG-85-USA 3yr.
6e Curryknoll Blaze Lolita-Red GP-CAN 2yr.
7e Marshcrest Magnet Leah-Red VG-85-CAN 3yr.

Fantastisches Kalb, ROTFAKTOR & HORNLOS!!

- Wirklich tolles Mai'19 Kalb, dazu ROTFAKTOR & HORNLOS!!
- Die 3. Mutter war Reserve Grand Champion World Dairy Expo '10, HM. Royal Winter Fair '09 & All-American R&W Sr. 2-Yr Old '09
- Großmutter war erfolgreich auf der WDE '16 & '14 und nominiert als All-American R&W 4-Yr Old '16

Fancy fancy calf, RC & POLLED!!

- A truly beauty this May '19 *RC & POLLED show heifer!
- 3rd dam was the Reserve Grand Champion World Dairy Expo '10, HM. Royal Winter Fair '09 & All-American R&W Sr. 2-Yr Old '09
- Grand dam was successful at WDE '16 & '14 and nominated All-American R&W 4-Yr Old '16

67. KhW Crushtime Ela

Reg.no.
Consignor

DE 0770799490

Geb. Datum. 01.04.2019

Kreutz Holsteins Wilsecker (KhW) - Tel. +49 (0)170 5561373 - Email. kreutz-wilsecker@t-online.de

2. M. ZS Windbrook Eagle EX-91-DE EX-MS

Same family: Budjon-JK Emilys Edair EX-95-USA 2E

6. M. Krull Broker Elegance EX-96-USA 3E GMD DOM

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

KhW Ecli 622 VG-87-DE 3yr.

Conf. 88 86 87 88 / VG-87-DE 3yr.

La18/04 305d 9.411kgM 4.0% 373F 3.6% 337P

- Tolle VG-87 3yr. Bankroll Tochter / Lovely VG-87 3yr. Bankroll daughter
- >3.6% EIWEIß / >3.6% PROTEIN

Crasdale BANKROLL

ZS Windbrook Eagle EX-91-DE

Conf. 92 87 93 90 / EX-91-DE

5/4La 305d 10.054kgM 4.2% 418F 3.7% 376P

HL3 305d 10.284kgM 4.9% 505F 3.8% 387P

- 1st and Res. Junior Champion RUW Show '14
- Tolle Zuchtkuh, alle melkende Töchter VG als Färsen bewertet / Fantastic transmitter all 5 milking dtrs VG as 2yr.!!
- >3.8% EIWEIß / >3.8% PROTEIN

Gillette WINDBROOK

ZS Electra EX-90-DE

Conf. 91 89 90 90 / EX-90-DE

HL4 305d 12.717kgM 4.0% 503F 3.7% 469P

5/4La 305d 11.253kgM 4.1% 456F 3.7% 416P

- V. / s. Braedale GOLDWYN

NEXT DAMS

4e Moondale Durham Eadie EX-94-USA

5e Budjon-JK Encore Elantraa EX-93-USA

6e Krull Broker Elegance EX-96-USA 3E GMD DOM

7e Krull Starbuck Excellency EX-90-USA GMD DOM

8e Krull TT Excellency EX-90-USA DOM

9e Krull Boot Mark Excellency EX-92-USA 2E GMD

10e Krull Kingstead Excellency EX-92-USA 4E GMD

CRUSHTIME mit 9 EX-Müttern!!

- Tolle Enkeltochter des Res. Junior Champion RUW Show '14: ZS Windbrook Eagle EX-91, ihr Ticket für die nächste Schausaison!
- Super Anpaarung: Crushtime x VG-87 3yr. Bankroll x Windbrook Eagle EX-91 x EX-90 Goldwyn x EX-94!!
- Die fantastische Krull Broker Elegance EX-96-USA Familie!!

CRUSHTIME with 9 EX-dams!!

- Stunning grand daughter of the Res. Junior Champion RUW Show '14: ZS Windbrook Eagle EX-91, she is your ticket for the next show season!
- Fantastic show sire stack: Crushtime x VG-87 3yr. Bankroll x Windbrook Eagle EX-91 x EX-90 Goldwyn x EX-94!!
- Backed by the incredible Krull Broker Elegance EX-96-USA family!!

68.

HAM Harmony

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0359766196 **Geb. Datum.** 12.07.2017 **Kalb. Datum.** 19.08.2019
Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de
Frisch gekalbt - weitere Infos auf dem Saleupdate / Just fresh - see sale update for more info!
NC

2. M. HAM Hawaii EX-94-DE

Goldwyn x Derek x HAM Hawaii: HAM Hula EX-91-DE

2. M. HAM Hawaii EX-94-DE

Ladys-Manor DOORSOPEN
(Doorman x Dorcy x Auden)

HAM 96 VG-88-DE
Conf. VG-88-DE

6/5La 302d 9.100kgM 4.2% 378F 3.6% 324P
HL4 305d 10.780kgM 4.2% 448F 3.4% 361P
La1 289d 10.195kgM 3.9% 401F 3.4% 351P

- **Selbe Familie wie:** / Same family as:
HAM Hula EX-91-DE & HAM Hulapalu
- Res. 2-Yr Old Champion Opmeer Show '19 &
Res. Junior Champion Weser-Ems Young
Breeders Show '17

Braedale GOLDWYN

HAM Hawaii EX-94-DE
Conf. EX-94-DE EX-96-MS

7.00 305d 12.041kgM 4.6% 557F 3.6% 431P
HL6 305d 17.471kgM 4.3% 751F 3.5% 611P

- **Grand Champion Schau der Besten 2008**
- **>17.000kgM mit 3.5% EIWEIß /**
>17.000kgM with 3.5% PROTEIN

JUOTE

HAM Hedwig EX-90-DE
Conf. EX-90-DE EX-MS

9/8La 300d 9.240kgM 4.6% 429F 3.8% 353P
HL5 305d 10.068kgM 4.9% 491F 3.9% 393P

- **V. / s. Startmore RUDOLPH**
- **>3.9% EIWEIß / >3.9% PROTEIN**

NEXT DAMS

4e HAM 508 VG-87-DE (s. Patrick)
5e HAM 532 VG-87-DE (s. Starmann)
6e HAM 112 VG-86-DE (s. Jep Starlite)

Abgekalbte Enkelin aus HAM HAWAI EX-94!

- Schöne abgekalbte Färsche aus der Familie des Grand Champion Schau der Besten 2008: HAM Hawaii EX-94-DE
- Tolle Väterfolge: Doorsopen x VG-88 Goldwyn x HAM Hawaii EX-94 (s. Juote) x EX-90 x 3. weitere Generationen von VG Müttern
- Diese Familie steht für super Exterieur und tolle Lebensleistungen!

Grand dtr of HAM HAWAI EX-94!

- Lovely fresh 2-Yr Old from the longliving family of the Grand Champion Schau der Besten 2008: HAM Hawaii EX-94-DE
- Fabulous sire stack: Doorsopen x VG-88 Goldwyn x HAM Hawaii EX-94 (s. Juote) x EX-90 x 3 gen. VG-dams!
- Family that deliverd several show winning and EX-cows!

69.

SfH Meily Red

FRESH

Reg.no.
Consignor
Prod.
Conf.

DE 0539885052 Geb. Datum. 04.04.2017 Kalb Datum. 08.07.2019
Seidenfaden GbR - Tel. +49 (0)157 89279309 - Email. simon.seidenfaden@gmx.nl
PM 01 14.08.19 35,2kgM 3.6%F 3.1%P
NC

Sister to M. Merle PP VG-86-DE 2yr.

Brother to M. MISSION P *RC @ RUW

2. M. Apina RUW Maya P VG-85-DE

KOE NUNTIUS-RED

(Nugget *RC x Julandy x Elburn *RC)

Missouri Mercedes VG-86-DE 4yr.

Conf. VG-86-DE VG-86-MS 4yr.

2.02 305d 10720kgM 4.4% 472F 3.5% 377P
3.05 305d 11.817kgM 4.4% 521F 3.7% 43P

- **Vollschwester zu:** / Full sister to: MISSION P *RC (+142 RZG) @ RUW
- **Halbschwester zu:** / Maternal sister to: Merle PP VG-86-DE 2yr. (s. Capple P) - dam to NH MERUNO PP (+146 RZG) @ Masterrind
- **Selbe Familie wie:** / Same family as: Barendonk Massia 7273 VG-89-NL 2yr. - 2-Yr Old Champion National NRM Show 2019

View-Home Day MISSOURI

Apina RUW Maya P VG-85-DE

Conf. VG-85-DE VG-85-MS

3/3La 305d 12.584kgM 3.9% 460F 3.7% 460P
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 (+142 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.

Nuntius x Vollschwester zu MISSION P *RC

- Ihre Chance auf eine frisch abgekalbte ROTE Vollschwester des HORNLOSEN Bullenvaters MISSION P *RC @ RUW
- OUTCROSS Abstammung für ROT: Nuntius x Missouri x Asterix P!
- Selbe Familie wie die Siegerfärsche der Nationalschau NRM 2019: Barendonk Massia 7273 VG-89-NL 2yr. (MAX)

Fresh Nuntius x full sister MISSION P *RC

- Rare chance to buy a fresh R&W Nuntius daughter from the full sister to the heavily used POLLED bull MISSION P *RC @ RUW
- Different sire stack for R&W: Nuntius x Missouri x Asterix P!
- Same family as the 2-Yr Old Champion National NRM-Show 2019: Barendonk Massia 7273 VG-89-NL 2yr. (MAX)

70.

Elba Red VG-87-DE 3yr.

Reg.no.
Consignor
Prod.

DE 0359175869 **Geb. Datum.** 18.03.2016 **Kalb. Datum.** 31.05.2019
Schares GbR - Tel. +49 (0)171 1786891 - Email. landwirtschaft.schares@web.de
La18/03 305d 10.483kgM 3.9% 405F 3.4% 352P
Frisch in ihrer 2. Laktation, mehr Infos auf dem Saleupdate! /
Fresh in her 2nd lactation! More info at the sale update.
Conf. 87 87 87 86 / VG-87-DE 3yr.

3. M. Fidel Massia VG-87-NL 2yr.

Same family: Barendonk Massia 7273 VG-89-NL 2yr.
2-Yr Old Champion National NRM-Show 2019

2. M. Sanderij Massia Elba *RC VG-86-NL 2yr.

Visstein PEAK *RC (Aiko x Man-O-Man)

Eluise 1 GP-84-DE Conf. GP-84-DE

3/3La 305d 11.572kgM 3.4% 390F 3.4% 388P
HL3 305d 13.951kgM 3.2% 446F 3.3% 459P

- **Peak Sohn auf Station /** PEAK *RC son in A.I.
- **Mutter des ehemaligen #1 RZG Peak Kalbes der Welt /** Dam of the former #1 RZG Peak daughter in the World!!
- **Selbe Familie wie: /** Same family as: Barendonk Massia 7273 VG-89-NL 2yr. - 2-Yr Old Champion National NRM Show 2019

Wilder KANU-P-RED

Sanderij Massia Elba *RC VG-86-NL 2yr. Conf. VG-86-NL VG-87-MS 2yr.

La1 478d 9.340kgM 4.0% 373F 4.0% 372P
La2 305d 9.806kgM 4.8% 470F 3.8% 373P

- **Hohe Nachkommen für NVI & RZG /** High offspring for NVI & RZG
- **>4.0% EIWEIß / >4.0% PROTEIN**

Broeks ELBURN *RC

Fidel Massia VG-87-NL 2yr. Conf. VG-87-NL 2yr.

2.00 305d 8.275kgM 5.0% 408F 3.7% 303P

- **V. / s. Delta FIDELITY-RED**
- **Selbe Familie wie: /** Same family as: Curtis & Kylian @ CRV

NEXT DAMS

4e Apina Massia 102 *RC EX-90-NL
5e Massia 21 EX-90-NL
6e Apina Massia 14 VG-85-NL 2yr.
7e Massia 13 VG-86-NL 2yr.
8e Massia 9 VG-85-NL 2yr.

VG-87 3yr. & >10.000kgM!!

- Die ehemalige #1 Peak *RC Tochter wird frisch in der 2. Laktation verkauft, bereits eingestuft mit VG-87-DE und >10.000kgM in ihrer 1. La.!!
- Gleiche Familie wie Barendonk Massia 7273 VG-89-NL 2yr. - 2-Yr Old Champion National NRM Show 2019
- Großmutter war eine ganz hervorragende Zuchtkuh für RZG & GNVI und hat über 4.0% Eiweiß in ihrer ersten Laktation.

VG-87 3yr. & >10.000kgM!!

- The former RED and WHITE #1 RZG Peak daughter of the WORLD sells fresh with her 2nd calf, just scored VG-87-DE and >10.000kgM!!
- Same family as Barendonk Massia 7273 VG-89-NL 2yr. - 2-Yr Old Champion National NRM Show 2019
- Grand dam has brought high offsprings for NVI & RZG and produced >4.0% PROTEIN in her first lactation.

71. KNS Hotspot Gorgeous PP

Reg.no. DE 0361985918 Geb. Datum. 12.07.2019
 Consignor KNS Holsteins - Tel. +49 (0)172 2713211 - Email. knsholstein@gmx.de

Beta Casein: BB

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+887	+0.35	+0.25	71	56	144	112	103	120	114	118	128	129	154

Eines der höchsten PP Rinder der Welt / Top ranking HOMOZYGOTE POLLED heifer!!

5. M. De-Su 7012 EX-92-USA

6. M. De-Su Oman 6125 GP-USA

7. M. De-Su BW Marshal Georgia EX-90-USA

Wilder HOTSPOT P

(Superhero x Powerball-P x Saloon)

KNS Germany

- Super HORNLOS Quelle / Great POLLED Source
- Selbe Familie wie: / Same family as: the +2826 GTPI Dynamo daughter @ Schrürer-Hammon (DE)

MISSION P

KNS Georgia-P GP-DE 2yr.

Conf. GP-DE 2yr.

La18/07 305d 8.512kgM 4.6% 395F 3.5% 297P

- Top RZG (+139) & HORNLOS aus der De-Su BW Marshall Georgia Familie! / Top RZG (+139) and POLLED from the De-Su BW Marshall Georgia family!
- Bullenmutter / Donor dam

View-Home POWERBALL-P

De-Su Balisto 3465

Conf. NC

La1 305d 13.307kgM 3.6% 484F 3.2% 428P

- V. / s. De-Su 11236 BALISTO

NEXT DAMS

- 4e De-Su 1774 GP-USA
- 5e De-Su 7012 EX-92-USA
- 6e De-Su Oman 6125 GP-USA
- 7e De-Su BW Marshal Georgia EX-90-USA
- 8e De-Su Patron Gold EX-90-USA
- 9e Kerndtway Lead Grentchen VG-87-USA
- 10e Kerndtway Goldust VG-86-USA
- 11e Miss Milk-Key Gold Mine EX-91-USA

HOMOZYGOT HORNLOS & +154 RZG

- Wow! Eines der höchsten PP Rinder der Rasse wird verkauft, super Index dazu: +154 RZG / +129 RZE / +0.35%F / +0.25%E / +128 Euter & Beta-Kasein BB!!
- Gleiche Familie wie das #1 GTPI Rind >9 Monate in Europa! (+2826 GTPI)
- Geht zurück auf eine der besten Quellen für Besamungsbullen der Neuzeit: Die De-Su 7012 EX-92-USA Familie

HOMOZYGOT POLLED & +154 RZG

- Wow! One of the highest PP heifers in the World is selling with a super Index: +154 RZG / +129 RZE / +0.35%F / +0.25%P / +128 Udders and Beta Casein BB!!
- Same family as the #1 GTPI heifer >9 months in Europe (+2826 GTPI)
- Tracing back to the great bull & top genomics producing family of De-Su 7012 EX-92-USA

72. HWH Cami PP

Reg.no.
Consignor

DE 0667280020

Geb. Datum. 31.05.2019

Heinrich Weckesser - Tel. +49 (0)176 54387303 - Email. heinrich-weckesser@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	RZKm	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1668	-0.10	+0.05	55	62	143	112	112	113	113	122	122	124	147

Beta Casein: BB

4. M. Drouner AJDH Freddie Cosmo VG-88-DE

Sister to 3. M. Col Carmen VG-86-DE 2yr.

5. M. Larcrest Cosmopolitan VG-87-USA GMD DOM

Tirsvad MATCH P

(Mission P x Silver x Massey)

HWH Camilla P

Kalbt: / Due: October '19

- **Vollschwester zu:** / Full sister to: NAGANO P @ Genes Diffusion (+201 ISU) #1 POLLED ISU bull in France!
- **Alternative Väterfolge:** / Different sire stack: ADAGIO-P x Zumba-P x Earnhardt-P

Stantons ADAGIO P

COL Caroline P

- **Verkauft für 8.000 EUR auf dem German Masters Sale '15/** Sold for 8.000 EUR in the German Masters Sale '15
- **Gefragter Embryodonor** / Embryo donor dam

Lorka ZUMBA P

COL Cosmopolitan GP-84-DE 2yr.

Conf. 86 84 84 84 / GP-84-DE 2yr.

2.02 305d 10.455kgM 3.5% 368F 3.5% 362P

- **Halbschwester zu Col Carmen, ehemalige #6 GTPI Headliner Tochter weltweit /** Maternal sister to Col Carmen, former #6 GTPI Headliner daughter World Wide!

NEXT DAMS

- 4e Drouner AJDH Freddie Cosmo VG-88-DE
- 5e Larcrest Cosmopolitan VG-87-USA GMD DOM
- 6e Larcrest Oside Champagne EX-90-USA GMD DOM
- 7e Larcrest Juror Chanel EX-93-USA GMD DOM
- 8e Larcrest Lindy Chandra VG-85-USA
- 9e Larcrest Inspiration Carly VG-87-USA

HOMOZYGOT HORNLOS / +147 RZG!

- HOMOZYGOT HORNLOSE Match P Tochter mit +147 RZG/ BB/ >1600kg Milch & +143 RZM aus den Cosmopolitan's!
- Alternative Väterfolge: Match-P x Adagio-P x Zumba-P x Earnhardt-P
- Gleiche Familie wie die Bullen: Chevrolet, Fanatic, Commander u.v.m.

Homozygote POLLED / +147 RZG!

- Homozygote POLLED & Match P heifer with +147 RZG/ BB/ >1600 Milk & +143 RZM from the Cosmopolitan's!
- Dam is full sister to NAGANO P (+201 ISU) @ Genes Diffusion - #1 POLLED ISU bull in France!
- Different sire stack: Match-P x Adagio-P x Zumba-P x Earnhardt-P
- Same family as the bulls Chevrolet, Fanatic, Commander and more

73. RR Helen P

Reg.no.
Consignor

DE 0361195457 Geb. Datum. 13.04.2019
Zuchtbetrieb Reinermann - Tel. +49 (0)151 54660473 - Email. reinermannruesfort@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1504	+0.24	+0.16	85	68	153	109	104	109	103	115	114	122	152

Kappa Casein: A2A2

RR Helen P | SHE SELLS

3. M. Anderstrup Snow Heaven VG-87-DK 2yr.

M. RR Helena 538 VG-85-DE VG-85-MS 2yr.

Wilder HOTSPOT P

(Superhero x Powerball-P x Saloon)

RR Helena 538 VG-85-DE 2yr.

Conf. 86 85 84 85 / VG-85-DE 2yr.

HR. La1 12.015kgM 4.9% 585F 3.5% 421P

- 13. Gernationen VG- oder EXZELLENT in Serie! / 13th generation VG- or EXCELLENT in a row!
- >12.000kg Milch mit super Inhaltsstoffen / >12.000kg milk with super components

Westcoast KERRIGAN

Tir-An Boss Hortensia VG-86-DK

Conf. VG-86-DK

La17/10 305d 15.626kgM 3.8% 596F 3.3% 522P

- Schwester zu: / Sister to: CINEMA (+137 RZG) @ VOST - former #1 RZG bull in Germany!!

KNS BOSS

Anderstrup Snow Heaven VG-87-DK 2yr.

Conf. VG-87-DK 2yr.

La1 305d 19.034kgM 3.9% 742F 3.2% 609P
3.00 305d 19.318kgM 4.1% 797F 3.3% 645P

- V. / s. Flevo Genetics SNOWMAN

NEXT DAMS

- 4e Anderstrup Shottle Heidi VG-89-DK
- 5e Cogent Boliver Heaven VG-87-UK
- 6e Darlawn Marshall Heaven VG-86-USA VG-MS
- 7e Darlawn Mtoto Honibea VG-85-USA 2yr. GMD DOM
- 8e Darlawn Rudolph Hera VG-86-USA
- 9e Wallmac Bstar Dixie Honi EX-91-USA 2E GMD DOM
- 10e Dixie-Lee Legacy VG-87-USA GMD DOM
- 11e Lar-Lin Glendell Haiti EX-93-USA GMD DOM
- 12e Ground Round-Oak Hagen Helen EX-92-USA
- 13e Ground Hagen Mil-Key Maud EX-90-USA

Hornloses Rind mit +152 RZG / A2A2

- HORNLOSE Hotspot P Tochter mit +152 RZG / +153 RZM / A2A2 +0.24% Fett / +0.16% EIWEIß / +122 RZE aus der mega populären Anderstrup Snow Heaven VG-87-DK 2yr. Familie!
- Großmutter ist eine Schwester der Bullen: Cinema, Baltikum, Chevalier, Chrysler, Heavy u.v.w.
- US-Kuhfamilie mit insgesamt 13 Generationen VG oder EXZELLENT!!

POLLED heifer with +152 RZG / A2A2

- POLLED Hotspot P daughter with +152 RZG / +153 RZM / A2A2 +0.24% Fat / +0.16% Protein / +122 RZE from the populair Anderstrup Snow Heaven VG-87-DK 2yr. family!
- Grand dam is a sister to the bulls: Cinema, Baltikum, Chevalier, Chrysler, Heavy and many more!
- American family backed by 13 generations VG- or EXCELLENT!!

74. Beeze Oldleus Gaity P

Reg.no.
Consignor

NL 642521509

Geb. Datum. 14.04.2019

Beeze Holsteins - Tel. +31 (0)529 427223 - Email. martienvanderkamp@gmail.com

USA	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+1244	+0.20	+0.05	102	52	2.88	+0.3	6.4	6.3	1.05	2.23	+1.97	895	2686

 +352 gNVI / +461 INET / +107 Type / +1886 Milk / +0.18% Fat (08/19)

7. M. Lavender Ruby Redrose-Red EX-96-USA

M. Holec Jolakimo-P CD

3. M. Holec Redrose Jola-P-Red VG-87-NL 2yr.

Hurtgenlea Richard CHARL
(Charl x Yoder x Supersire)

Holec Jolakimo-P CD
Conf. NC

2.02 305d 8.902kgM 4.7%F 3.4%P (proj)

- **Ehemaliges absolutes Top HORNLOS Rind weltweit nach GTPI/** Believed to be the former #10 GTPI polled heifer @ flush age in the world!
- **Super hornlose Modesty Tochter mit +2572 GTPI und hohem NM\$ 800! (08/19)** / Great polled Modesty dtr with +2572 GTPI and great NM & 800! (08/19)

Bacon-Hill MODESTY

Holec Jolaki-P GP-NL 2yr.
Conf. GP-NL 2yr.

2.00 305d 9.160kgM 4.4% 399F 3.5% 324P
3.02 305d 12.131kgM 4.3% 525F 3.6% 437P

- **Vollschwester zu:** / Full sister to the top seller @ Tulip Sale 2015: Holec Joki P *RC 34.000 EUR

Morningview Mcc KINGBOY

Holec Redrose Jola-P-Red VG-87-NL 2yr.
Conf. VG-87-NL 2yr.

2.04 305d 8.632kgM 4.5% 387F 3.5% 301P
4.01 305d 10.261kgM 4.6% 470F 3.5% 356P

NEXT DAMS

- 4e Holec Jotan Redrose VG-88-NL VG-89-MS 2yr.
- 5e Holec Advent Trina VG-88-NL 2yr.
- 6e Miss Rosedale-L Trina VG-87-USA
- 7e Lavender Ruby Redrose-Red EX-96-USA
- 8e Northrose-I Lavender EX-90 EX-MS 4*
- 9e Rosedale Lea-Ann EX-93-USA 2E
- 10e Stookey Elm Park Blackrose *RC EX-96 3E GMD DOM
- 11e Nandette TT Speckle Red EX-93-USA

HORNLOSE Redrose mit +895NM\$ / +2686 GTPI

- HORNLOSES CHARL Rind aus der fantastischen Familie von Lavender Ruby Redrose EX-96-USA mit +2686 GTPI / fast 2.0 PTAT und +895 NM\$ (08/19)
- OUTCROSS für die HORNLOSZUCHT: Charl x Modesty x Kingboy
- Lavender Ruby Redrose ist die einzige ROTE Kuh die jemals Supreme Champion auf der World Dairy Expo war!

POLLED Redrose with +895NM\$ / +2686 GTPI

- POLLED CHARL heifer from the extraordinary family of Lavender Ruby redrose EX-96-USA noting +2686 GTPI / almost 2.0 PTAT and +895 NM\$ (08/19)
- Different sire stack for POLLED: Charl x Modesty x Kingboy
- Lavender Ruby Redrose is the only R&W cow to be Supreme Champion @ World Dairy Expo!

RUWschau+

SAVE THE DATE

24.10.2019

10:00 Uhr

Zentralhallen Hamm

- + Infopoints zu unseren Serviceangeboten
- + Angebote mit attraktiven Rabatten
- + Nachzuchten unserer Top-Vererber
- + Schwerpunkt Lebensleistung / Langlebigkeit
- + Verlosung eines wertvollen Zuchtkalbes

75. 1st Choice Female

Consignor

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

First choice out of:

1 pregnancy: **FEMALE** Braedale GOLDWYN x Strans-Jen-D Tequila-Red EX-96-USA | Due: February 2020

2 pregnancies: **FEMALE** Farnear ALTITUDE-RED x L-Maples Hvezda Calli-Red EX-94-USA | Due: February 2020

1 pregnancy: **FEMALE** Mr D Apple DIAMONDBACK *RC x Miss Apple Snapple-Red EX-94-USA | Due: February 2020

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

M. L-Maples Hvezda Calli EX-94-USA

M. Miss Apple Snapple-Red EX-94-USA

Das BESTE in ROT

- Das BESTE was die ROTBUNTZUCHT zur bieten hat!!
- Rotbuntfreunde aufgepasst! Eine 1. Wahl wird angeboten aus einigen der besten ROTEN Kühe die jemals den Schauring in Madison und Toronto betreten haben!
- Einmalige Chance Sich das BESTE der ROTBUNTZUCHT zu sichern!

The very best for R&W

- The most exciting package for the R&W type lovers! A 1st choice female from the very best R&W cows ever on the coloured shavings @ Madison & Royal.
- Once in a lifetime opportunity to get a of piece of these legendary families!

Braedale GOLDWYN

(James x Storm x AltaGrand)

Trans-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
- Dam to the Junior Champion World Dairy Expo '18: Milksource Taelyn (s. Armani *RC)

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

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)

Farneer ALTITUDE-RED

(Arvis *RC x McCutchen x Destry *RC)

L-Maples Hvezda Calli-Red EX-94-USA

Conf. EX-94-USA

2-00 2x 349d 11.843kgM 3.4% 397F 3.3% 393P
3-02 2x 365d 17.014kgM 3.7% 634F 3.2% 539P

- Grand Champion R&W Royal Winter Fair 2015
- 1st in her section World Dairy Expo 2017
- 1st place Sr. Class World Dairy Expo 2018
- SUPREME Champion Premier Ntnl Jr Show '15
- 1st Jr 2-Yr-Old, All-American R&W 2014
- Grand Champion Premier Nat'l Jr. Show '14
- All-American R&W Jr. 2yr. Old 2014
- Jr. All-American R&W Spring Yearling '13
- Unanimous R&W All-American Jr. 3yr. Old '15
- HM. Int. Champion World Dairy Expo '15
- Junior Champion, All-American R&W Show '13
- Junior Champion, NY Spring Int'l R&W 2013

Orbe-View S Strm HVEZDA *RC

L-Maples Advent Cait-Red EX-91-USA 2E

Conf. EX-91-USA 2E

2.03 305d 9.557kgM 3.4% 326F 3.2% 307P
4.06 305d 11.576kgM 3.0% 351F 3.2% 373P

- Grand Champ, Midwest Summer R&W Show '12
- Res. Grand Champ, WI District 5 Holstein Show '12

KHW Kite ADVENT-RED

L-Maples R Candy-Red EX-91-USA 3E

Conf. EX-91-USA 3E

2.03 305d 9.575kgM 3.3% 318F 3.4% 325P
3.03 305d 10.687kgM 3.6% 386F 3.7% 391P
4.04 305d 11.576kgM 3.5% 410F 3.6% 418P
5.05 305d 11.571kgM 3.6% 421F 3.6% 420P

- V. / s. STBVQ RUBENS *RC

NEXT DAMS

4e Elmoak Magnum Candice-Red VG-86-USA

Mr D Apple DIAMONDBACK *RC

(Doorman x Talent *RC x Regiment-Red)

Miss Apple Snapple-Red EX-94-USA

Conf. EX-94-USA

3.02 305d 11.725kgM 4.0% 468F 3.4% 395P
4.02 365d 17.250kgM 4.1% 702F 3.5% 608P

- Grand Champion Midwest R&W Spring Show '19
- Res. Sr. & HM. Grand Champion WDE 2017
- Nominated All-Canadian R&W 4-Yr Old 2017
- Unanimous All-American R&W 4-Yr Old 2017
- 2nd 4-Yr Old Royal Winter Fair R&W Show '17
- HM. All-Canadian R&W Junior Cow 2016
- Reserve All-American R&W Jr. 3-Yr Old 2016
- Overall Champion WDE International Futurity '16
- Res. Int. Champion Wisconsin State R&W '15
- Unanimous All-American R&W Jr 2-Yr Old '15
- 1st Jr 2-Yr Old World Dairy Expo 2015

Lookout P REDBURST-RED

KHW Regiment Apple-Red EX-96-USA DOM

Conf. EX-96-USA 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

- One Million Dollar Cow
- Res. Grand Champion, Grand Int'l R&W Show 2013
- Grand Champion, Grand Int'l R&W Show 2011
- All-American R&W Aged Cow 2011

Carousel REGIMENT-RED

Kamps-Hollow Altitude *RC EX-95-USA

Conf. EX-95-USA 2E DOM

2.00 365d 13.077kgM 3.8% 498F 3.7% 484P
4.03 365d 13.803kgM 4.2% 575F 3.3% 459P
7.00 365d 18.003kgM 4.7% 839F 3.5% 628P

- V. / s. Regancrest Elton DURHAM
- 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

76. Schwartz *Aria* Red

Reg.no.
Consignor

FR 6771334128
Daniel Schwartz - Tel. +33 (0)6 98619557 - Email. daniel.schwartz67@ymail.com

Geb. Datum. 27.11.2018

READY TO FLUSH!!

2. M. Ms Farnear Aria Adler EX-95-USA

M. Ms Farnear Adler Arivs Agrovia VG-88-FR 2yr.

3. M. Ms Apples Aria *RC EX-92-USA EX-94-MS

Castel BAD *RC

(Bankroll x Mogul x Demello)

Ms Farnear Adler Arivs Agrovia VG-88-FR 2yr.

Conf. VG-88-FR 2yr.

La1 76d 2.704kgM 3.1% 85F 3.2% 87P

- 4. Platz Swiss Expo '19 / 4th place heifer class Swiss Expo 2019
- Grand Champion heifer show East-France '19
- Die Familie von Advent, Jotan, Acme & Aiko *RC, Absolute-Red, Armani *RC & mehr / The family of Advent, Jotan, Acme & Aiko *RC, Absolute-Red, Armani *RC & more

Mr Lr Edg ARVIS *RC

Ms Farnear Aria Adler EX-95-USA

Conf. EX-95-USA

2.03 2x 365d 14.715kgM 5.0% 730F 3.4% 502P

- 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-95

- ROTE Enkeltochter des Grand Champion Iowa State Fair 2019 & Res. Grand Champion Iowa State Show: Aria Adler EX-95-USA
- Mutter Agrovia ist bereits als Färse mit VG-88 in Frankreich maximal eingestuft, war erfolgreich auf der Swiss Expo & ist der neue Star bei Wilt Holsteins, FR. Gefolgt von 9 EXZELLENT eingestuftem Müttern!
- Diese Familie kann alles, hohe Zuchtwerte, fantastische Zuchtkühe und Schauerfolge in Serie!

R&W grand dtr of ARIA ADLER EX-95

- R&W grand daughter of the Grand Champion Iowa State Fair 2019 & Res. Grand Champion Iowa State Show: Aria Adler EX-95-USA
- Dam Argrovia already scored VG-88-FR 2yr, was successful at the Swiss Expo and has a big career in front of her. She is the new Star @ Wilt Holsteins, FR. Followed by 9 EXCELLENT dams!
- Family which delivered so many big time show winners, influential sires and great brood cows!!

77. Grohmann Jolie Red

Reg.no.
Consignor

DE 0540576879

Barbara Grohmann - Tel. +49 (0)172 8752943

Geb. Datum. 24.01.2019

Die ERSTE ROTE Jurgolin, die auf einer Auktion angeboten wird! /
1st RED and WHITE Jurgolin in a public sale & READY TO FLUSH!!

3. M. Hellender Juror Jurgolin EX-92-CH 7E 36*

Sister to M. Hellender Atwood Genesis EX-93-CH

2. M. Hellender Champion Cortina EX-94-CH 3E

FG JACOT-RED

(Sympatico *RC x Lauthority x Talent *RC)

HEL Carla *RC VG-85-DE

Conf. VG-85-DE VG-86-MS

La17/09 305d 7.401kgM 4.6% 337F 3.5% 259P
La2 202d 7.913kgM 4.0% 316F 3.2% 253P

• Schwester zu: / Sister to:

- Hellender Atwood Genesis EX-93-CH
- 3rd place Libramont '19,
- 1st place Swiss Expo '19 & 2nd place & Top 5
- Best Udder Swiss Expo 2018 &
- Hellender Goldwyn Glinnia EX-93-CH
- Res. Grand & BU Swiss Expo '16

KHW Elm-Park ACME *RC

Hellender Champion Cortina EX-94-CH 3E

Conf. EX-94-CH 3E

2.03 305d 8.506kgM 3.9% 335F 3.5% 299P
3.03 305d 9.641kgM 4.4% 419F 3.5% 336P
4.04 305d 10.250kgM 4.7% 486F 3.4% 353P
5.09 305d 13.286kgM 3.9% 518F 3.4% 451P
8.02 305d 13.603kgM 4.4% 600F 3.5% 471P

- 4th place Swiss Expo '09
- 3rd place Swiss Expo '10
- 4th National Expo Bulle '10
- 2nd & Hon. Mention Champion & Res. Best Udder Brunegg '09
- Mutter von: / Dam to: Hellender Atwood Genesis EX-93-CH - 3rd place Libramont '19 & Hellender Goldwyn Glinnia EX-93-CH
- Res. Grand & BU Swiss Expo '16
- Vollschwester zu: / Full sister to: Calanda EX-95, Corina EX-94, Galaxy EX-91 & more

Callbrett-I-HH CHAMPION

Hellender Juror Jurgolin EX-92-CH 7E 36*

Conf. EX-92-CH 7E 36*

3.02 305d 10.706kgM 3.8% 410F 3.4% 364P
5.11 305d 13.061kgM 4.5% 584F 3.3% 409P
10.11 305d 13.332kgM 4.8% 425F 3.2% 582P
Llifetime: (9) 150.893kgM 4.7%F 3.6%P

- Supreme Champion & Hon. Mention Best Udder Brunegg '11
- 1st at the Swiss Expo in '08 and '09 & 3rd in '11
- Dam to the Hon. Mention Gr. Champion Swiss Expo '11: CALANDA EX-95

NEXT DAMS

- 4e Hellender Design Desgolin VG-86-CH 6*
- 5e Hellender Gopoly Golinda EX-92-CH 2E 7*
- 6e 4th Linda VG-85-CH VG-87-MS 4*

Die Erste ROTE JURGOLIN!!

- Unglaubliche Chance auf eine ROTE JURGOLIN!!
- Mutter ist eine Schwester zu Hellender Atwood Genesis EX-93-CH
- 3. Platz European Show Libramont '19 & 1. Platz Swiss Expo 2019!!
- 3. Mutter Jurgolin ist eine absolute Schweizer Legende als Zucht- & Schaukuh mit >150.000kg Lebensleistung!!

The first RED JURGOLIN!

- Unique chance to buy a R&W piece of the JURGOLIN's!!
- Dam is sister to Hellender Atwood Genesis EX-93-CH - 3rd place European Show Libramont '19 & 1st place Swiss Expo 2019!!
- 3rd dam Jurgolin is the truly legend in Switzerland in own performance, show results and as brood cow, with > 150.000kg lifetime production!

78. Garay EB Louise *RC

Reg.no.
Consignor
Bel./ Ins.

DE 0361097165
Erik Büsscherhof - Tel. +49 (0)171 3221976 - Email. e.bueschi95@googlemail.com
Geb. Datum. 24.02.2018
13.07.2019 to FEMALE Mr Blondin WARRIOR RED (+4.20 PTAT)

2. M. Rosedale Lexington EX-95-USA 2E

Same family: Lavender Ruby Redrose EX-96-USA

M. Rosedale Isn't She Loveable EX-90-CAN EX-MS

Cycle McGucci JORDY-RED
(McGucci x Gold Chip x Lion King)

Rosedale Isn't She Loveable EX-90-CAN 6yr.
Conf. EX-90-CAN EX-MS 6yr.

2.03 305d 11.934kgM 3.8% 453F 3.3% 390P
3.11 305d 16.490kgM 3.8% 634F 3.3% 541P
5.10 299d 16.407kgM 3.5% 571F 3.2% 523P

- **Schwester zu:** / Sister to: Rosedale Achievers Legacy VG-89 > 1st Milking Yrling Madison '17 and Rosedale Catch A Glimpse - Jr. Champion Madison '17 & Rosedale Isn't She Clever VG-88-CAN 2yr. - Grand Champion Bassin Chaudiere '16
- **REDBURST (Barbie Familie) ist nicht in Europa verfügbar / REDBURST (Barbie family) is not available in Europe!**

Lookout P REDBURST-RED

Rosedale Lexington EX-95-USA 2E
Conf. EX-95-USA 2E

2.01 317d 9.902kgM 4.6% 453F 3.2% 322P
3.01 365d 10.764kgM 5.1% 554F 3.7% 396P
4.11 305d 16.529kgM 4.6% 755F 3.2% 523P

- All-American Five-Year-Old 2013
- 1st 5-Yr-old World Dairy Expo 2013
- Reserve All-American Junior 3-Yr-Old 2011
- Reserve All-American Junior 2-Yr-Old 2010
- **Selbe Familie wie die 2x World Dairy Expo Grand Champion Kuh: Lavender Ruby Redrose EX-96-USA / Same family as the 2x World Dairy Expo Grand Champion: Lavender Ruby Redrose EX-96-USA**

Braedale GOLDWYN

Rosedale Lexi VG-89-USA EX-MS 3yr.
Conf. VG-89-USA EX-MS 3yr.

2.02 365d 12.156kgM 5.1% 615F 2.9% 357P

- V. / s. Silky COUSTEAU
- Res Int Champ, Midwest Spring Nat'l 2007
- All-Wisconsin Jr 2-Yr-Old Cow 2006
- 6th Jr 2-Yr-Old, Grand International 2006
- H.M. All-American Spring Yrlg Heifer 2005

NEXT DAMS

- 4e Rosedale Lea-Ann EX-93-USA 2E
- 5e Stookey Elm Park Blackrose-ET *RC EX-96 3E GMD
- 6e Nandette TT Speckle Red EX-93-USA
- 7e Nandette Riley Nana-Red VG-87-USA
- 8e Nandette Bootmaker Gale VG-89-USA

ROTFAKTOR Enkelin aus Lexington!

- Ihre Chance auf ROT aus der Familie von LEXINGTON: All-American & 1st World Dairy Expo '13!!
- Traumhafter Pedigree: JORDY x EX-90 REDBURST x Rosedale Lexington EX-95-USA > All-American 5yr. Old '13!!
- Die BLACKROSE & REDROSE Familie!
- Tragend mit weiblichem Mr Blondin WARRIOR RED (+4.20 PTAT)

RED CARRIER grand dtr of Lexington!

- Fantastic opportunity to buy a RED piece of the legendary All-American & 1st World Dairy Expo '13: LEXINGTON!!
- STUNNING pedigree: JORDY x EX-90 REDBURST x Rosedale Lexington EX-95-USA > All-American 5yr. Old '13!!
- The BLACKROSE & REDROSE family!
- Pregnant with female Mr Blondin WARRIOR RED (+4.20 PTAT)

79. Jacobs Valerie

Reg.no.
Consignor

DE 0361344538

Geb. Datum. 10.02.2019

Wilcor Holsteins - Tel. +49 (0)173 7793828 - Email. ch@prismagen.de

READY TO FLUSH!!

M. Jacobs Atwood Vedette EX-95-CAN 2E

Same family: Jacobs Goldwyn Valana EX-95-USA

Siemers Oct APPLE CRISP *RC
(High Octane x Mogul x Shottle)

Jacobs Atwood Vedette EX-95-CAN 2E
Conf. EX-95-CAN 2E

3.00 305d 12.269kgM 4.6% 564F 3.4% 420P
4.00 305d 11.988kgM 4.5% 534F 3.3% 395P
5.01 305d 11.588kgM 4.8% 553F 3.5% 409P

- HM. Grand Champion Montmagny 2015
- 1st 4 Yr Old Trois-Rivières 2015
- Res. Int. Champion WDE 2014
- 1st Jr. 3-Yr Old WDE 2014
- 1st Jr. 3-Yr Old Royal 2014
- Res. Int. Champion Dairy Supreme 2014
- 3rd Jr 2-Yr Old Royal 2013
- 6th Jr. 2-Yr Old WDE 2013
- 2nd Jr. 2-Yr Old Montmagny 2013
- 2nd Jr. 2-Yr Old Trois-Rivières 2013
- HM. All-Canadian & Nom. All-American 2013

Maple-Downs-I G W ATWOOD

Jacobs Allen Voltige VG-86-CAN 4yr.
Conf. VG-86-CAN 4yr.

3.05 305d 11.081kgM 3.8% 418F 3.5% 390P
4.05 305d 14.145kgM 3.5% 490F 3.2% 458P
5.05 260d 11.895kgM 3.3% 392F 3.4% 400P

- **Selbe Familie wie:** / Same family as:
Jacobs Goldwyn Valana EX-95-USA
- 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

Canyon-Breeze ALLEN

Jacobs Leduc Vollage EX-90-CAN 5yr.
Conf. EX-90-CAN EX-91-MS 5yr.

2.05 332d 10.599kgM 3.2% 339F 3.5% 375P
3.06 305d 11.888kgM 3.5% 414F 3.5% 412P
5.02 305d 15.836kgM 3.3% 524F 3.2% 513P

- Res. Grand Champion Portneuf Show 2004
- 1st Sr. 2-Yr Old Confrontation de l'Est 2003
- 2nd Sr. 2-Yr Old Montmagny 2003
- 2nd Sr. 3-Yr Old Three Rivers 2004
- Res. All-Quebec Sr. 2-Yr Old 2003

NEXT DAMS

4e Jacobs Jubilee Valse EX-CAN 2E 7*

Direkt aus VEDETTE EX-95

- Ihre exklusive Möglichkeit für eine DIREKTE Tochter aus Jacobs Atwood Vedette EX-95-CAN 2E >> Res. Int. Champion @ Madison '14 & All-Canadian Jr. 3-Yr Old!
- Die Familie von Jacobs Goldwyn Valana EX-95-USA - HM. Grand Champion World Dairy Expo & Royal Winter Fair '14!!

Direct dtr of VEDETTE EX-95

- Unique opportunity to buy a direct daughter of Jacobs Atwood Vedette EX-95-CAN 2E >> Res. Int. Champion @ Madison '14 & All-Canadian Jr. 3-Yr Old!
- Same family as Jacobs Goldwyn Valana EX-95-USA - HM. Grand Champion World Dairy Expo & Royal Winter Fair '14!!

80. Mox Roseanne

Reg.no.
Consignor

DE 0770753907 Geb. Datum. 01.01.2019
Karin Hickmann - Email. ralfhickmann@freenet.de

READY TO FLUSH!!

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

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Mox Alexander Rihanna EX-93-DE
Conf. 93 91 92 94 / EX-93-DE EX-94-MS

4/4La 305d 11.529kgM 3.9% 453F 3.3% 375P
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 Raya EX-90-CH 2E

Golden-Oaks-ST ALEXANDER

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

Schaurind aus 10 EXZELLENTEN Müttern

- Wunderschöne Diamondback *RC direkt aus 10 Generationen von EXZELLENTEN Müttern!
- 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!

Show heifer from 10 gen. EX-dams!

- Lovely SHOW heifer by Diamondback *RC straight out 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!

81.

Reg.no.
Consignor

NH DG Crushtime Zara +2.75 PTAT / +2.65 UDC

DE 0770825629 Geb. Datum. 25.04.2019
Nosbisch Holsteins & Diamond Genetics - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

82.

Comb.

5 FEMALE Embryos

FEMALE Blondin J CROWN ROYAL (+4.07 PTAT) x Bel Doorman Zita VG-87-DE 2yr. (ET - Grade A)

83.

Comb.

4 FEMALE Embryos

FEMALE Col Dg CRUSHTIME / FEMALE Duckett Crush TAT00 x Bel Doorman Zita VG-87-DE 2yr. (ET - Grade A)

M. Bel Doorman Zita VG-87-DE VG-87-MS 2yr.

Sister to 2. M. Toc-Farm Allen Amyly EX-95-IT

2. M. Bel Goldwyn Queen EX-94-IT

Col DG CRUSHTIME

(Crush x Mogul x Meridian)

Bel Doorman Zita VG-87-DE 2yr.

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

La1 305d 9.101kgM 4.3%F 3.9%P (Proj.)

- 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

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

- 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 5*
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

Tochter aus dem JUNIOR CHAMPION Swiss Expo!!

- Ihre Chance auf ein Kalb direkt aus dem Junior Champion Swiss Expo 2017 Lausanne: Bel Doorman Zita VG-87-DE 2yr.!!
- Fantastische Väterfolge: Crushtime x VG-87 Doorman x EX-94 Goldwyn!!
- Großmutter ist eine Schwester zum WORLD CHAMPION: Toc-Farm Allen Amyly
- Rind mit +2.76 PTAT und +2.65 UDC (Euter)
- Tiefe kanadische Kuhfamilie!

Dtr of the JUNIOR CHAMPION Swiss Expo!!

- Get your own piece of the reigning Junior Champion of the Swiss Expo 2017 Lausanne: Bel Doorman Zita VG-87-DE 2yr.!!
- FANTASTIC CROSS: Crushtime x VG-87 Doorman x EX-94 Goldwyn!!
- Grand dam is a sister to the WORLD CHAMPION: Toc-Farm Allen Amyly
- Heifer testing: +2.76 PTAT / +2.65 UDC
- Deep Canadian cow family from origin!

84. Budjon Emily

Reg.no.
Consignor

DE 0361097429
Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

Geb. Datum. 14.01.2019

READY TO FLUSH!!

M. Budjon-JK Atw Eware EX-94-USA EX-95-MS

2. M. Budjon-JK Emilys Edair EX-95-USA 2E

Budjon Emily | SHE SELLS

Our-Favorite UNDENIED

(Solomon x Atwood x Shottle)

Budjon-JK Atwd Eware EX-94-USA

Conf. EX-94-USA EX-95-MS

2.02 352d 12.687kgM 3.9% 494F 3.3% 422P

- All-Wisconsin Senior 2-Yr Old 2015
- Res. Intermediate Champion Mideast National Fall Show 2015
- 5th Winter Yearling Midwest Spring National '14
- Mutter von: / Dam to: Budjon-Vail Doorman Emma - 2nd Spring Yearling WDE 2017
- Schwester zu: / Sister to: Budjon-JK GChip Ellen EX-91-USA
- 9. Generation EXZELLENT in Folge / 9th generation EXCELLENT in a row!

Maple-Downs I G W ATWOOD

Budjon-JK Emilys Edair EX-95-USA 2E

Conf. EX-95-USA 2E

2.02 305d 10.587kgM 3.5% 371F 3.3% 347P

3.03 305d 11.689kgM 3.6% 415F 3.3% 390P

4.03 305d 15.032kgM 3.2% 481F 3.2% 488P

- Nominated All-American 4yr. Old 2011
- Reserve All-American Junior 3yr. Old 2010
- 2nd Junior 3yr. Old Cow World Dairy Expo '10
- 4th 4yr. Old Cow World Dairy Expo 2011

Regancrest DUNDEE

Budjon-JK Storm Emily EX-92-USA 2E DOM

Conf. EX-92-USA 2D DOM

2.04 365d 14.846kgM 3.7% 543F 3.3% 486P

4.08 365d 18.638kgM 3.7% 687F 3.2% 603P

- V. / s. Maughlin STORM
- Reserve All-American Sr 2-Yr-Old 2005
- Int Champ, Midwest Spring Nat'l 2005

NEXT DAMS

4e Budjon-JK Linjet Eileen EX-96-USA 4E GMD DOM

5e Krull Broker Elegance EX-96-USA 3E GMD DOM

6e Krull Starbuck Excellency EX-90-USA GMD DOM

7e Krull TT Excellency EX-90-USA DOM

8e Krull Boot Mark Excellency EX-92-USA 2E GMD

9e Krull Kingstead Excellency EX-92-USA 4E GMD

9 x EXZELLENT Elegance

- Schaurind von Udenried aus 9 Generationen EX Müttern in Folge!
- Mutter war All-Wisconsin Sr. 2-Yr Old & Res. Intermediate Champion auf der Mideast National Fall Show 2015
- Großmutter ist eine All-American und war zweite in der Junior 3-Yr Old Klasse auf der World Dairy Expo, Madison 2010
- Die Mutter ist eine Schwester zu Budjon-JK GChip Ellen EX-91-USA!!

9 EXCELLENT Elegance's

- Show heifer by Udenried from 9 generations EX-dams in a row!
- Dam was All-Wisconsin Sr. 2-Yr Old & Res. Intermediate Champion at Mideast National Fall Show 2015
- Grand dam is an All-American and was 2nd in the Junior 3-Yr Old class at World Dairy Expo, Madison 2010
- Dam is sister to Budjon-JK GChip Ellen EX-91-USA!!

85. Regancrest Gamechanger *Magical*

Reg.no.
Consignor

DE 0361913144
Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

Geb. Datum. 14.07.2019

US	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
	08/19	+1344	+0.16	+0.06	95	59	2.84	+1.2	6.0	6.2	1.42	2.29	+1.64	906
DE	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
	09/19	+1398	+0.34	+0.07	92	55	148	102	109	122	120	107	126	118

Die #1 GTPI Gamechanger Tochter in Europa!! / The #1 GTPI Gamechanger daughter in Europe!!

+1611 ISET (08/19)

+3853 PFT (08/19)

5. M. Kevrel Shottle May EX-94-USA EX-MS DOM

2. M. Regancrest Delta Maya VG-87-USA VG-MS

4. M. Leaderwin Snowman Mystery VG-85-USA 2yr.

Regan-Danhof GAMECHANGER
(Modesty x Jedi x Jacey)

Regancrest Fortune Miata
Kalbt: / Due: December 2019

- Mehrere Töchter mit >2600 GTPI / Several daughters testing >2600 GTPI
- Outcross Väterfolge: Fortune x Delta x Latimer / Rare sire stack: Fortune x Delta x Latimer
- Mutter von: / Dam to: GAMEDAY (+2692 GTPI) Gamechanger son!

Progenesis FORTUNE

Regancrest Delta Maya VG-87-USA
Conf. VG-87-USA VG-MS

2.00 355d 12.605kgM 4.1% 518F 3.4% 431P

- Mutter von: / Dam to: Regancrest Fortune MONEY (+2730 GTPI / +2.59 PTAT) @ Select Sires

Mr Mogul DELTA

Regancrest Latimer Mya VG-86-USA
Conf. VG-86-USA VG-MS

2.01 365d 14.361kgM 3.3% 468F 3.1% 441P

NEXT DAMS

- 4e Leaderwin Snowman Mystery VG-85-USA 2yr.
- 5e Kevrel Shottle May EX-94-USA EX-MS DOM
- 6e Brandt-View BW Marsh Mia EX-90-USA EX-MS DOM
- 7e Da-Net Patron Pansy VG-87-USA EX-MS GMD DOM
- 8e Da-Net Angie Leadman EX-92-USA 2E GMD DOM
- 9e Da-Net Bambi Steady VG-87-USA EX-MS GMD DOM

Die #1 GTPI Gamechanger in Europa!!

- Die #1 GTPI Gamechanger Tochter in Europa mit +2739 GTPI / +906 NM\$, +1611 ISET und +156 RZG wird verkauft!!
- Außerdem ist sie die #1 GTPI Tochter aus Miata und das #14 GTPI Rind der September 2019 Schätzung!!
- Geht zurück auf die fantastische Familie von Kevrel Shottle May EX-94-USA EX-MS DOM!!
- OUTCROSS Väterfolge: Gamechanger x Fortune x Delta x Latimer

#1 GTPI Gamechanger in Europe!!

- The #1 GTPI Gamechanger daughter in Europe with +2739 GTPI / +906 NM\$, +1611 ISET and +156 RZG sells!!
- She is also the #1 GTPI daughter of Miata and the #14 GTPI female in the September 2019 intermediate run!!
- Tracing back to incredible Kevrel Shottle May EX-94-USA EX-MS DOM!!
- OUTCROSS sire stack: Gamechanger x Fortune x Delta x Latimer

86. NH Doc Faithless

Reg.no.
Consignor

DE 0770825606

Geb. Datum. 02.02.2019

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
08/19	+1193	+0.11	+0.04	76	47	2.89	-1.8	4.2	8.2	2.02	2.50	+3.58	661	2542

Eines von nur 32 Rinder der Rasse mit der Kombination aus: 2500 GTPI mit >3.5 PTAT , >0.10% Fett und <8.5% SCE!! / One of ONLY 32 heifers in the breed combining >2500 GTPI with >3.5 PTAT , >0.10% Fat and <8.5% SCE!! & READY TO FLUSH!!

M. Monterey Faithfun VG-86-DE VG-86-MS 2yr.

NH Doc Faithless | SHE SELLS

Full sister to M. Schwartz Faithstar VG-88-FR 2yr.

Woodcrest KING DOC

(Kingboy x Mack x Snowman)

Monterey Faithfun VG-86-DE 2yr.

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

La1 173d 5.772kgM 4.0% 228F 3.5% 199P

Last test: 31,3kgM 3.9%F 3.9%P

- King Doc Sohn @ (Ascol, Spain) mit super Typ & komplettem Profil / King Doc son sold to A.I. (Ascol, Spain) with great type & complete profile
- King Doc Tochter auf dem EMS'19 verkauft für 9.000 EUR / King Doc dtr sold for 9.000 EUR @ EMS'19
- Vollschwester eingestuft mit VG-88-FR 2yr. / Full sister scored already VG-88-FR 2yr.

View-Home MONTEREY

NH Oak Faithlove VG-87-FR 2yr.

Conf. VG-87-FR 2yr.

La1 305d 10.983kgM 4.9% 534F 3.8% 421P

- OUTCROSS: Oak x Windbrook
- Tolle Quelle für hervorragenden Typ, kombiniert mit guten Fitnessmerkmalen und toller Leistung/ Great source for type combined with good fitness and production!

Pine-Tree AltaOAK

NH Holyfaith EX-90-FR

Conf. EX-90-FR

2.02 305d 11.526kgM 3.3% 375F 3.4% 388P

3.09 305d 15.901kgM 3.6% 572F 3.1% 493P

- V. / s. Gillette WINDBROOK

NEXT DAMS

4e DKR Faith VG-87-DE 2yr.

5e Langs-Twin-B Gold Ashley VG-87-USA 2yr.

6e Ralma Finley C-F Chuckle EX-90-USA GMD DOM

7e Ralma Christmas Fudge-ET VG-88-USA GMD DOM

8e Ralma Juror Faith EX-91-USA GMD DOM

9e Ralma Leadman Fashion VEEVW VG-89-USA

Die perfekte Kombination aus PTAT & GTPI

- Ganz hohes Typ und GTPI Rind: +3.58 PTAT & +2542 GTPI!!
- Eines von nur 32 Rinder in der Rasse mit >3.50 PTAT, >2500 GTPI, >0.10% Fett und <8.5 % SCE!!
- Mutter ist eine Vollschwester zu Schwartz Faithstar VG-88-FR 2yr.!
- Vollschwester verkauft für 9.000 EUR auf dem European Masters Sale '19
- Geht zurück auf die außergewöhnliche Zuchtkuh Ralma Juror Faith EX-91

Top TYPE & GTPI Topper

- Huge TYPE & GTPI heifer with: +3.58 PTAT and +2542 GTPI!!
- One of only 32 heifers in the breed with >3.50 PTAT, >2500 GTPI, >0.10% Fat and <8.5 % SCE!!
- Dam is full sister to Schwartz Faithstar VG-88-FR 2yr.!
- Full sister sold for 9.000 EUR in the European Masters Sale '19
- Goes back on the extraordinary brood cow Ralma Juror Faith EX-91

87. RZN Hotspot *Mirella*

Reg.no.
Consignor

DE 0770776774
Johannes Nöhl - Tel. +49 (0)160 4009205 - Email. johannesnoehl@aol.com

Geb. Datum. 03.02.2019

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+1441	+0.12	+0.06	88	62	2.90	-0.2	4.0	6.5	0.89	2.72	+2.59	807	2667
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1150	+0.22	+0.08	68	47	139	112	104	115	115	119	132	133	149

4. M. Unique-Style Bolton Money EX-93-USA

3. M. Bacon-Hill Suprsre Mindy VG-86-USA 2yr.

2. M. Bacon-Hill Silver Mystey

Wilder HOTSPOT P

(Superhero x Powerball-P x Saloon)

RZN Federal Maya VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

1. Kontrolle: / 1st test: 36,4kgM 4.2%F 2.9%P

- Mehrere Töchter >2600 gTPI / Several dtrs testing >2600 gTPI
- Selbe Familie wie: / Same family as: Bacon-Hill MONTGOMERY @ Masterrind

S-S-I 1stclas FEDERAL

Bacon-Hill Silver Mystey NC

Conf. NC

- **Verkauft für:** / Sold for \$ 25.000 @ Define Your Destiny 2016
- **Mutter von:** / Dam to: Mr Fb Mystey Imax OZUNA (+2714 GTPI) @ ST-Genetics
- **Mutter ist eine Vollschwester zur Mutter von Bacon-Hill Pety MODESTY @ Select /** Dam is full sister to the dam of Bacon-Hill Pety MODESTY @ Select Sires

Seagull-Bay SILVER

Bacon-Hill Suprsre Mindy VG-86-USA 2yr.

Conf. VG-86-USA 2yr.

2.01 365d 15.699kgM 3.8% 597F 3.2% 502P

- **Mutter von:** / Dam to: Bacon-Hill MANTON @ Select Sires

NEXT DAMS

- 4e Unique-Style Bolton Money EX-93-USA GMD DOM
- 5e Pasen Rolex Mummy VG-87-USA EX-MS
- 6e Pasen Trent Mermaid VG-85-USA VG-MS
- 7e Pasen Amel Matilda GP-80-USA
- 8e Pasen Labelle Minx VG-85-USA DOM
- 9e Pasen Mascot Marble VG-87-USA GMD DOM
- 10e Pasen Leadman Madam EX-90-USA GMD DOM
- 11e Don-Sher Mark Mae Marki EX-92-USA GMD DOM
- 12e River-Del Apache Mae EX-90-USA DOM
- 13e River-Del Elevation Tressa VG-87-USA DOM
- 14e River-Del Galaxy Tess VG-87-USA

+2667 GTPI / +2.50 PTAT / +149 RZG

- Diese Hotspot Tochter kann alles: +2667 GTPI / +149 RZG / +2.50 PTAT / +133 RZE / +807 NM\$!!
- Aus einer Familie die uns bereits so viele positive Bullen gebracht hat, dazu 12 VG oder EX Mütter im Pedigree
- Selbe Familie wie die einflussreichen Bullenväter Bacon-Hill Pety MODESTY & Bacon-Hill MONTROSS @ Select Sires!

+2667 GTPI / +2.50 PTAT / +149 RZG

- This Hotspot P daughter has the complete package, she tests: +2667 GTPI / +149 RZG / +2.50 PTAT / +133 RZE / +807 NM\$!!
- Family which brought a lot of bulls for A.I. and maintains 12 generations VG- or EX-dams!
- Same family as the influential sires of sons Bacon-Hill Pety MODESTY & Bacon-Hill MONTROSS @ Select Sires!

88. SIH Emily

Reg.no.
Consignor

DE 0770598409 Geb. Datum. 02.06.2019
Schares GbR - Tel. +49 (0)171 1786891 - Email. landwirtschaft.schares@web.de

Kappa Casein: A2A2

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1037	+0.75	+0.16	118	52	153	109	98	110	104	115	130	129	155

4. M. Nova-TMJ Golden Erin EX-90-USA GMD DOM

5. M. UFM-Dubs Eroy VG-87-USA 2yr. GMD DOM

Sister to 4. M. UFM-Dubs Sheray EX-90-USA DOM

Cal-Roy-AI YODA

(Jedi x Yoder x Headliner)

HES Emi VG-87-DE La2

Conf. 87 87 87 86 / VG-87-DE La2

La18/04 305d 10.341kgM 4.5% 463F 3.4% 351P

- Super Väterfolge: Silver x Shotglass x Iota / Rare sires stack: Silver x Shotglass x Iota

Seagull-Bay SILVER

HES Electra VG-88-DE

Conf. 89 86 87 90 / VG-88-DE

3/3La 305d 12.076kgM 4.1% 490F 3.2% 386P
HL3 305d 13.157kgM 4.2% 552F 3.2% 425P

- 8. Generation VG oder EX in Folge / 8th generation VG- or EX in a row!

Butz-Butler SHOTGLASS

Iota Elliot EX-90-DE

Conf. 91 88 91 89 / EX-90-DE

4/3La 305d 12.913kgM 4.3% 555F 3.5% 448P
HL3 305d 13.779kgM 4.4% 602F 3.5% 488P
La1 305d 12.075kgM 4.2% 503F 3.4% 412P

- V. / s. Regancrest ALTAIOTA
- Schwester zu: / Sister to:
Ms Ryan-Crest Energize-ET VG-87-USA 4yr.

NEXT DAMS

4e Nova-TMJ Golden Erin EX-90-USA GMD DOM
5e UFM-Dubs Eroy VG-87-USA 2yr. GMD DOM
6e UFM-Dubs Sam Erin EX-90-USA 2E GMD DOM
7e UFM-Dubs Patron Ellen EX-90-USA
8e UFM Antci Bell VG-87-USA
9e UFM Jax Antci VG-85-USA GMD DOM

+155 RZG / +118 Fett / A2A2

- Wow! Yoda Rind mit +155 RZG und einem überragenden Leistungszuchtwert mit >1000 kg Milch und +0.75% FETT +118 kg FETT!! Ganz komplettes Profil!
- Aus dem Herzen der US-Kuhfamilie von UFM-Dubs Eroy VG-87, welche mehr als 10 Söhne auf Besamungsstationen geliefert hat und außerdem 5 EX eingestufte Töchter!
- Selbe Familie wie die positiv getesteten Bullen: Maxim, Esquire & Ellrod

+155 RZG / +118 Fat / A2A2

- Wow! Yoda heifer with +155 RZG and a huge production index of >1000 Milk with +0.75% Fat and +118 FAT!!
- This American family goes back to UFM-Dubs Eroy VG-87 who has more than 10 sons in AI and 5 Excellent daughters
- Same family as the proven bulls Maxim, Esquire & Ellrod

89. 4 FEMALE Embryos

Consignor
Combination
Method

Diamond Genetics & partners - Tel. +31 (0)38 4606922 Email. info@diamond-genetics.nl
FEMALE S-S-I Bg Frzzld RIVETING x Ms DG Delta Bridgett *RC VG-89-USA EX-MS La1
IVF - Grade A **Location** United States of America

1. Ms DG Delta Bridgett *RC VG-89-USA EX-MS La1

4. M. Rainyridge Talent Barbara *RC EX-95-USA 14*

2. M. Calbrett Supersire Barb *RC VG-86-USA 2yr.

S-S-I Bg Frzzld RIVETING
(Frazzled x Profit x Rodgers)
GTPI +2860 / PTAT +2.02

Ms DG Delta Bridgett *RC VG-89-USA EX-MS
Conf. VG-89-USA EX-MS La1

2.09 346d 15.202kgM 4.5% 683F 3.2% 493P

- **MAXIMALE Einstufung: VG-89-USA EXZELLENTES Euter in der 1. Laktation /** MAXIMUM score: VG-89-USA EXCELLENT udder in her 1st lactation
- **Bridgett ist einder der höchsten RC Zuchtwertkühe der USA (08/19) /** Bridgett is a TOP RANKING RED CARRIER cow in the USA (08/19)

Mr Mogul DELTA

Calbrett Supersire Barb *RC VG-86-USA 2yr.
Conf. VG-86-USA 2yr.

2.04 365d 13.859kgM 4.2% 582F 3.4% 471P

- **Mutter des ehemaligen #1 & #2 GTPI roten Rindes der Welt /** Dam to the former No. 1 & No. 2 GTPI Red Heifers in the World
- **Viele Söhne auf Station /** Many sons in AI!
- **Topseller Cormdale Sale für \$ 265.000 /** Topseller Cormdale Sale '13 for \$ 265,000

Seagull-Bay SUPERSIRE

Rainyridge Super Beth *RC VG-86-CAN 2yr. 3*
Conf. VG-86-CAN VG-86-MS 2yr. 3*

2.03 365d 10.768kgM 3.7% 398F 3.5% 373P
4.06 365d 15.267kgM 3.9% 588F 3.5% 540P

- **V. / s. Charlesdale SUPERSTITION**
- **Topseller des Rocky Mountain High Sales mit \$ 79.000 /** Top seller of the Rocky Mountain High Sale for \$79.000

NEXT DAMS

- 4e Rainyridge Talent Barbara *RC EX-95-USA 14*
- 5e RF Outside Breeze EX-95-USA 2E 2*
- 6e Rayverley Briana Milan EX-CAN 2E 6*
- 7e Rainyridge Tony Beauty EX-CAN 5E 9*
- 8e Despics Tempo Diana VG-85-CAN

Weibliche Embryonen aus Top *RC & GTPI

- Weibliche Riveting (+2860 GTPI / +2.02 PTAT) Embryonen aus der maximal eingestuft: Ms DG Delta Bridgett VG-89-USA EX-MS La1!!
- Bridgett *RC hat viele hohe Nachkommen für GTPI & *RC!!
- Ihre Vollschwester Blake hat mehrere Nachkommen >2700 GTPI und ihre Modesty war der Topseller des National Convention '17 für \$ 105.000
- 3. Mutter ist die All-American & All-Canadian Kuh: Talent Barbara EX-95

FEMALE embryos from the top *RC GTPI!!

- FEM. Riveting (+2860 GTPI / +2.02 PTAT) embryos from the MAX-scored cow in the States: Ms DG Delta Bridgett VG-89-USA EX-MS La1!!
- Bridgett *RC has several high ranking offsprings for GTPI & *RC!!
- Her full sister Blake has several progeny >2700 GTPI and her Modesty dtr topped the National Convention '17 for \$ 105.000
- 3rd dam is the All-American & All-Canadian cow: Talent Barbara EX-95

90.

Kings-Ransom Undenied Cleavage

Reg.no.
Consignor

DE 0361344548

Geb. Datum. 24.03.2019

Wilcor Holsteins - Tel. +49 (0)173 7793828 - Email. ch@prismagen.de

M. Kings-Ransom MG Cleavage EX-95-USA EX-97-MS

2. M. Golden-Oaks Gwyn Classy EX-92-USA 3E

Sister to 2. M. Golden-Oaks Atw Charla EX-93-USA

Our-Favorite UNDENIED (Solomon x Atwood x Shottle)

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
- **10. Generation EXZELLETER ROXY's in Serie! /**
10th generation EXCELLENT Roxy in a row!!
- **Die wohl beste MOGUL der WELT!! /**
Propably the best MOGUL in the WORLD!!

Mountfield SSI DCY MOGUL

Golden-Oaks Gwyn Classy EX-92-USA 3E Conf. EX-92-USA 3E

2.05 305d 7.258kgM 3.2% 227F 3.4% 238P
3.07 305d 8.660kgM 3.8% 325F 3.2% 278P
5.06 305d 9.931kgM 3.4% 337F 3.2% 321P
7.02 304d 12.472kgM 3.8% 471F 3.3% 412P
8.02 393d 18.238kgM 3.9% 319F 3.4% 279P

- **Halbschwester zu: /** Maternal sister to:
Golden-Oaks Atwd Charla EX-93-USA DOM
- Grand dam to GOLDENWAY @ AI-Total & dam
to Golden-Oaks BCK Chaline EX-92-USA

Braedale GOLDWYN

Golden-Oaks Champ Rea EX-93-USA Conf. EX-93-USA EX-MS

2.05 305d 10.383kgM 4.1% 415F 3.5% 356P
3.05 305d 11.557kgM 4.1% 443F 3.7% 403P
4.04 302d 12.864kgM 4.0% 503F 3.7% 471P
5.04 305d 12.500kgM 4.1% 513F 3.8% 475P

- **V. / s. Calbrett-I HH CHAMPION**
- **Halbschwester zu: /** Maternal sister to:
Debutante Rae EX-92-USA
- Res. Grand Champion WDE Madison 2005

NEXT DAMS

5e 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
9e Mil-R-Mor Roxette EX-90 GMD DOM
10e C Glenridge Citation Roxy EX-97-USA 4E GMD
11e C Norton Court Model Vee EX-90-USA

Undenied aus der besten MOGUL Tochter!

- Unglaubliche Möglichkeit: Eine fantastisches Undenied Schaukalb aus der besten MOGUL der Welt: Kings-Ransom MG Ceavage EX-95-USA mit einem EX-97 EUTER!!
- Die 10. GENERATION EXZELLETER ROXY's
- Die Familie der 2 x Königin der Rasse: Glenridge Citation Roxy EX-97-USA

Undenied from Mogul's best daughter!

- What a chance!! Stunning show calf by Undenied from Mogul his best daughter: Kings-Ransom MG Ceavage EX-95-USA with an EX-97 Mammary System!!
- 10 generations EXCELLENT Roxy/s
- Going back on the 2x Queen of the breed: Glenridge Citation Roxy EX-97-USA

91. Siemers-Rüben Cool Girl

Reg.no. DE 0770836777 Geb. Datum. 20.06.2019
Consignor Philipp Rüben - Tel. +49 (0)157 57337249 - Email. philipp.rueben@online.de
Index 08/19 +506 Milk / 2.57 SCS / +4.22 UDC / +1.67 FLC / +3.97 PTAT

Das EINZIGE Rind der Rasse mit: >3.90 PTAT, >4.20 UDC and <2.60 SCS!! /
The ONLY heifer in the breed with >3.90 PTAT, >4.20 UDC and <2.60 SCS!!

#1 für EUTER in Europa +4.22! / #1 UDC female in Europe with +4.22 UDC!!

4. M. Vision-Gen SNZ Whip-A770 EX-94-USA 2E GMD

3. M. Siemers Sid Whip 17669 EX-91-USA EX-MS

6. M. Juniper Goldwyn Wistful EX-93-USA 2E DOM

Duckett Crush TATOO
(Crush x Gold Chip x Durham)

Siemers Byway Cool-Whips

Frisch gekalbt, sieht vielversprechend aus /
fresh - looks promising

- +4.19 PTAT in Kombination mit +3.69 Euter / +4.19 PTAT in combination with +3.69 UDC
- DONOR DAM!
- Ehemaliges Top 25 PTAT Rind der Rasse / Former top 25 PTAT heifer in the breed!

Oh-River-Syc BYWAY

Siemers D-Man Cool-Whip VG-86-USA
Conf. VG-86-USA

1.11 297d 13.481kgM 3.9% 520F 3.6% 482P

- Wahnsinns Leistungskuh >13.000kgM und 3.6% EIWEIß!!/ Huge production cow >13.000kgM and 3.6% PROTEIN!!

Val-Bisson DOORMAN

Siemers Sid Whip 17669 EX-91-USA EX-MS
Conf. EX-91-USA EX-MS GMD

2.01 365d 15.477kgM 4.1% 642F 3.5% 536P
4.04 365d 19.890kgM 3.7% 731F 3.6% 719P

- V./s. Pine-Tree SID

NEXT DAMS

4e Vision-Gen SNZ Whip-A770 EX-94-USA 2E GMD
6e Juniper Goldwyn Wistful EX-93-USA 2E DOM
7e Juniper Outside Wish EX-95-USA 2E DOM
8e Norz-Hill Form Wok EX-94-USA 3E GMD DOM
9e Norz-Hill Bench Winny EX-94-USA 3E DOM
10e Norz-Hill Cleitus Winken EX-90-USA GMD DOM
11e Autumn-Ridge NH Ned Boy Wessel EX-90-USA
12e Autumn-Ridge Valiant Weasie EX-90-USA

+3.97 PTAT & +4.20 für EUTER!!

- Frühe TATOO Tochter mit überragenden Werten: +3.97 PTAT aus der Vision-Gen SNZ Whip EX-94-USA 2E GMD DOM Familie!!
- Das EINZIGE Rind der Rasse mit >3.90 PTAT, >4.20 Euter & <2.60 SCS!!
- Der #1 UDC Rind in Europa mit +4.22 UDC!
- 9 Generationen EXZELLENTER Mütter im Pedigree!!

+3.97 PTAT & +4.20 UDC

- Early TATOO daughter with +3.97 PTAT from the Vision-Gen SNZ Whip EX-94-USA 2E GMD DOM family!!
- The ONLY heifer in the breed with >3.90 PTAT, >4.20 UDC and <2.60 SCS!!
- The #1 UDC female in Europe with +4.22 UDC!
- 9 generations EXCELLENT dams!!

92. Wilcor GC Fabulous

Reg.no.
Consignor

DE 0540798255 Geb. Datum. 29.03.2019
Nicolas Pröpper - Tel. +49 (0)170 5267124 - Email. j.rolfes@semex-deutschland.de

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.

Mr Chassity GOLD CHIP
(Goldwyn x Shottle x Champion)

Chupin Shottle Faith EX-91-DE
Conf. 93 92 91 90 / EX-91-DE

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)

Gold Chip x Shottle Faith EX-91-DE!

- Super Gold Chip 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!!

Gold Chip x Shottle Faith EX-91-DE!!

- Lovely Gold Chip 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!!

93. JK Eder DG NH *Emara*

Reg.no.
Consignor

DE 0770753373
Josef Henneke - Tel. +49 (0)171 4368388

Geb. Datum. 22.10.2018

94. 4 FEMALE *Embryos*

Consignor
Combination
Method

Diamond Genetics & JK Eder Holsteins - Tel. +31 (0)38 4606922 Email. info@diamond-genetics.nl
FEMALE Croteau Lesperron UNIX x Carf Emeraude EX-91-NL
IVF - Grade A - Direct Transfer **Location** The Netherlands

M. Carf Emeraude EX-91-NL

Full sister: JK DG Esmeralda EX-92-NL EX-94-MS

Same family: Capj Irana - 1st European Show '16

Val-Bisson DOORMAN
(Bookem x Shottle x Goldwyn)

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

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**

Picston SHOTTLE

Toulouse VG-89-FR 2yr.
Conf. VG-89-FR 2yr.

2.02 305d 10.804kgM 4.0% 432F 3.2% 346P
3.11 305d 11.653kgM 4.3% 501F 3.2% 373P

- **Vollschwester des Bullen Texas @ Genes Diffusion /Full sister to the proven bull Texas at Genes Diffusion**
- **Maternal sister to Umelin - Dam to the famous Amarante EX-90-FR**
- **Amarante is the French Cow of the Year '13 & grand dam to Cabon Fernand @ Semex**

NEXT DAMS

4e Menthe VG-89-FR
5e Ixias EX-93-FR
6e Eglantine EX-94-FR

Vollschwester zu ESMERALDA EX-92

- **WOW! Ihre Chance auf die Vollschwester von JK DG Esmeralda EX-92-NL EX-94-MS - 6. Platz auf der Europaschau in Libramont '19**
- **Ganz sichere Kombination, mehrere Doorman Töchter aus Emeraude haben bereits Schauen gewonnen und wurde hoch eingestuft!**
- **Selbe Familie wie Capj Irana - 1. Platz Europaschau Colmar 2016**

Full sister to ESMERALDA EX-92

- **WOW! Your chance to buy the full sister to JK DG Esmeralda EX-92-NL EX-94-MS - 6th in her section at the European Show Libramont '19**
- **Very proven combination, multiple Doorman daughters from Emeraude won shows and have HIGH classifications!**
- **Same family as Capj Irana - 1st in her section at the European Show in Colmar 2016**

95. HH Jacoby Jesslyn

Reg.no.
Consignor

DE 0361913024

Geb. Datum. 20.05.2019

Höven Holsteins - Tel. +49 (0)171 34588469 - Email. torbenmelbaum@web.de

2. M. Castel James Jolie EX-95-CH 2E | During the European Show in Cremona 2010

Sister to M. Castel Sid Toxie EX-91-CH

Sister to M. Semagen NM Chelios Jacinta VG-88-DE

Cycle Doorman JACOBY

(Doorman x Gold Chip x Lion King *RC)

Castel ZL Jamilia VG-85-DE VG-85-MS 2yr.

Conf. VG-85-DE VG-85-MS 2yr.

La1 305d 10.586kgM 3.3% 348F 3.1% 327P
HL2 305d 11.843kgM 3.8% 446F 3.1% 368P

- Jasper direkt aus der weltbekanntnen James Jolie EX-95-CH / Direct Jasper daughter of the famous James Jolie EX-95-CH
- Eine der ganz wenigen Mitglieder dieser exklusiven Familie / One of the very few family member in Europe!
- Schwester zu: / Sister to: Riverdane Sid Jolie EX-91-UK, Chelios Jacinta VG-88-DE, Sid Toxie EX-91 and more!
- Mutter von: / Dam to: Wilcor Bradnick Jen VG-87-DE 2yr.

Wilcoxview JASPER

Castel James Jolie EX-95-CH 2E

Conf. EX-95-CH 2E

2.02 302d 9.639kgM 3.6% 345F 3.2% 310P
3.01 305d 9.743kgM 3.8% 367F 3.6% 348P
4.00 305d 13.037kgM 3.4% 441F 3.3% 433P
6.00 305d 14.384kgM 3.7% 531F 3.4% 490P

- Res. All-World 2010
- Supreme European Champion 2010
- Grand Champion Expo Bulle & Best Udder 2009 & 2011
- Supreme Champion Swiss Expo & Best Udder 2009 & 2011

Shoremar JAMES

Castel Red Marker Gitane VG-89-CH

Conf. VG-89-CH

3.10 318d 7.847kgM 4.1% 322F 3.5% 277P

- V. / s. Indianhead RED MARKER *RC

NEXT DAMS

4e Castel Mardi Gras Bichette VG-88-CH
5e Sirene
6e Ninive VG-85-CH

Enkeltochter von JAMES JOLIE EX-95-CH

- Schaukalb von Jacoby aus dem Supreme European Champion 2010: Castel James Jolie EX-95-CH
- Jolie war ebenfalls: 2x Expo Bulle & Swiss Expo Champion!!!
- Mutter ist eine Schwester zu Riverdane Sid Jolie EX-91-UK -Teilnehmerin @ European Show Colmar '16

Grand dtr of JAMES JOLIE EX-95-CH

- Showy Jacoby grand daughter of the Supreme European Champion 2010: James Jolie EX-95-CH
- Jolie was also: 2x times Expo Bulle & Swiss Expo Champion!!!
- Dam is sister to Riverdane Sid Jolie EX-91-UK - participated @ European Show Colmar '16

96. NH Infinity

Reg.no.
Consignor
Ins. / Bel.

DE 0770647395 Geb. Datum. 27.12.2017
Dirk vom Stein & Frank Rügen - Tel. +49 (0)160 94854706 - Email. dvs@stggermany.de
15.05.2019 FEMALE Stantons Chief // PREGNANT

M. NH McCutchen Isabella EX-90-DE EX-MS

2. M. M.E.DAL NH Inlove VG-88-DE La2

3. M. M.E.DAL Stormatic Ilma EX-95-IT

Val-Bisson DOORMAN
(Bookem x Shottle x Goldwyn)

NH McCutchen Isabella EX-90-DE EX-MS
Conf. 93 90 90 90 / EX-90-DE

3/2La 305d 10.442kgM 4.3% 449F 3.5% 368P
HL2 305d 10.866kgM 4.3% 464F 3.4% 373P
La1 305d 10.017kgM 4.3% 434F 3.6% 363P

- 1st & H.M. Int. Champion RUW-Show 2017
- Hoch eingestufte McCutchen Tochter / High scoring McCutchen daughter
- Angemeldet für die RUW Schau 2019 / Entered for the RUW Show 2019

De-Su Bkm MCCUTCHEN

M.E.DAL NH Inlove VG-88-DE La2
Conf. 86 88 87 88 / VG-88-DE 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 aus: / Daughter of M.E.DAL Stormatic Ilma EX-95-IT
- Verkauft für 20.000€ auf dem German Masters Sale 2014 / 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
- HM. 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

DOORMAN aus ISABELLA EX-90

- Tolle tragende Doorman aus der EXZELLENTEN Siegerkuh der BZT & RUW Schau 2017: NH McCutchen Isabella EX-90-DE EX-MS
- Geht zurück auf M.E.DAL Stormatic Ilma EX-95-IT: Int. Champion Europa Schau '10 & mehr!
- 6. Generationen EXZELLENT im Pedigree!
- Kalbt im Frühjahr mit gesextem CHIEF!

DOORMAN from ISABELLA EX-90

- Lovely pregnant Doorman from the EXCELLENT & 1st & H.M. Int. Champion RUW-Show 2017: NH McCutchen Isabella EX-90-DE EX-MS
- Going back on M.E.DAL Stormatic Ilma EX-95-IT: Int. Champion European Show '10 & more!
- 6 generations EXCELLENT dams in her pedigree!
- Due in early spring with female CHIEF

97. 4 Female Embryos

Consignor
Combination
Method

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
FEMALE Duckett Crush TATOO (+3.69 PTAT) x NH Beemer Isabelle VG-85-DE 2yr.
ET - Grade A - Direct Transfer **Location** Germany

3. M. M.E.DAL Stormatic Ilma EX-95-IT

Sister to M. NH McCutchen Isabella EX-90-DE EX-MS

6. M. A.E. Inspiration Janette EX-93-IT

Duckett Crush TATOO
(Crush x Gold Chip x Durham)

NH Beemer Isabelle VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

La1 305d 9.020kgM 4.5% 402F 3.8% 338P

- **Halbschwester zu: / Maternal sister to:**
NH McCutchen Isabella EX-90-DE EX-MS
- 1st & H.M. Int. Champion RUW-Show 2017
- **Potential für die 6. Generation EXZELLENT! /**
Possible 6th generation EXCELLENT
- **Kalbt im Frühjahr 2020 und sieht super aus /**
Due in spring '20 and looks super!
- **3.8% EIWEIß / 3.8% PROTEIN!**

De-Su Bkm MCCUTCHEN

M.E.DAL NH Inlove VG-88-DE La2
Conf. 86 88 87 88 / VG-88-DE 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

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**
- **HM. 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

WEIBLICHE Embryonen aus den ILMA's

- Weibliche Tattoo Embryonen aus der VG-85 2yr. Beemer Schwester zu NH McCutchen Isabella EX-90-DE EX-MS: - 1st & H.M. Intermediate Champion RUW-Schau 2017
- Geht zurück auf M.E.DAL Stormatic Ilma EX-95-IT: Int. Champion European Schau '10 & mehr!
- 5 Generationen EXZELLENTER Mütter in diesem fantastischen Pedigree!

FEMALE embryos from the ILMA's

- FEMALE Tattoo embryos from the VG-85 2yr. Beemer sister to NH McCutchen Isabella EX-90-DE EX-MS: - 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!
- 5 generations EXCELLENT dams in this amazing pedigree!

Kappa Casein: A2A2

98. NH Sunview *Ken Magic*

Reg.no.
Consignor

DE 0770790119

Geb. Datum. 10.06.2019

Nosbisch Holsteins & Sunview - 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
08/19	+1262	+0.17	+0.09	95	65	2.79	+0.6	6.4	7.8	0.90	2.21	+2.01	900	2749
DE	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1148	+0.39	+0.15	87	54	147	114	99	121	112	98	130	121	154

2. M. NH HS Marilyn Monroe VG-86-DE 2yr.

4. M. Vekis Xaco Melody VG-87-UK

3. M. Vekis Sudan Mellow VG-88-DE

De-Su 14222 KENOBI

(Jedi x Altaspring x Supersire)

NH Sunview Gym Mystery

- **+2696 GTPI in Kombination mit +877 NM\$!! (08/19)** / +2696 GTPI in combination with +877 NM\$!! (08/19)
- **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-86-DE-2yr. - 1st RUW Färsenschau´19 & 6. Place German Dairy Show´19
- **Kenobi Sohn mit 166 RZG** / Kenobi son with +166 RZG!

Boldi V GYMNAST

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 VG-MS

La1 305d 10.983kgM 4.9% 534F 3.8% 421P

- **Verkauft für:** / Sold for EUR 20.500
- **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** / 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

NEXT DAMS

- 4e Vekis Xaco Melody VG-87-UK
- 5e Caps Mairy 4 VG-85-NL 2yr.
- 6e Caps Mairy 1 VG-85-NL 2yr.
- 7e Caps Mairy VG-87-NL VG-89-MS 2yr.
- 8e Agriprize Muffin GP-USA 2yr.

+154 RZG / +2749 GTPI / +900 NM\$ / A2A2

- Kenobi Tochter mit tollem deutschen & US Index: +154 RZG / +147 RZM / +0.39% Fett / +0.15% Eiweiß & +2749 GTPI in Kombination mit +900 NM\$ und +2.01 PTAT!! Dazu A2A2!
- Großmutter Marilyn Monroe war die #1 Leistungsfärs in Deutschland und für >4 Jahre die #1 RZG Kuh oder Rind in Deutschland
- Großes Potential für alle Systeme: Kenobi x Emerich x Balsisto x Xacobeo

+154 RZG / +2749 GTPI / +900 NM\$ / A2A2

- Kenobi daughter with a great GERMAN & US index: +154 RZG / +147 RZM / +0.39% Fat / +0.15% Protein and +2749 GTPI in combination with +900 NM\$ and +2.01 PTAT!! As well A2A2!
- Grand dam Marilyn Monroe is het #1 production 2yr. Old in Germany and the #1 RZG cow or heifer over the past 4 years!!!
- Huge potential: Kenobi x Emerich x Balsisto x Xacobeo

99. NH Sunview Ls *Mamma Mia*

Reg.no.
Consignor

DE 0770753364

Geb. Datum. 11.10.2018

Nosbisch Holsteins & Sunview - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1742	+0.06	+0.00	76	59	146	104	98	114	99	116	107	117	146

+146 RZG & READY TO FLUSH!!

2. M. NH HS Marilyn Monroe VG-86-DE 2yr.

5. M. Caps Mairy 4 VG-85-NL 2yr.

3. M. Vekis Sudan Mellow VG-88-DE

HAS LIGHTSTAR

(Lighter x Model x Goldday)

NH Sunview Mom Cherie VG-85-DE 2yr.
Conf. VG-85-DE 2yr.

La1 305d 8.533kgM 4.9%F 4.1%P (proj)

- **Wahnsinnige Inhaltsstoffe: 4.9% FETT & 4.1% EIWEIß!** / Amazing components: 4.9% Fat & 4.08% PROTEIN
- **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-86-DE-2yr. - 1st RUW Färsenschau´19 & 6. Place German Dairy Show´19

S-S-I Davinci EMERICH

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 VG-MS

La1 305d 10.983kgM 4.9% 534F 3.8% 421P

- **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

NEXT DAMS

4e Vekis Xaco Melody VG-87-UK

5e Caps Mairy 4 VG-85-NL 2yr.

6e Caps Mairy 1 VG-85-NL 2yr.

7e Caps Mairy VG-87-NL VG-89-MS 2yr.

8e Agriprize Muffin GP-USA 2yr.

Spülbereite Enkelin von Marilyn Monroe!

- Frühe OUTCROSS Lighstar, SPÜLBEREIT - Ganz komplette Genomics ohne Fehler!
- Marilyn Monroe war über 4 Jahre am Stück das #1 RZG Rind oder Kuh in Deutschland & außerdem die höchste Leistungsfärs in DE!
- Die Mutter absolviert eine fantastische 1. Laktation mit über 5% Fett und über 4% EIWEIß.
- Die Mutter ist eine Schwester zu NH County Milo VG-86-DE 2yr. - 1a RUW Färsenschau´19 & 6. Platz German Dairy Show´19

Flush age grand dtr of Marilyn Monroe!!

- Early OUTCROSS Lighstar READY TO FLUSH - Complete Genomics with NO holes!
- 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 high record with close to 5% fat and ober 4% PROTEIN!!
- Maternal sister to the dam is NH County Milo VG-86-DE 2yr. - 1st RUW Färsenschau´19 & 6. Place German Dairy Show´19.

100. PrismaGen Paula

Reg.no.
Consignor

DE 0770836781

Geb. Datum. 25.06.2019

PrismaGen - Tel. +49 (0)2505 939220 - Email. info@stgggermany.de

Kappa Casein: A2A2
Beta Casein: BB

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+427	+0.24	+0.15	83	53	2.60	+0.2	6.9	7.1	1.41	2.24	+1.73	861	2691
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+843	+0.54	+0.30	88	59	149	117	103	130	114	118	115	115	161

Full sister to 2. M. Sandy-Valley BL Paradise EX-93-USA (Dam to Pharo @ Select Sires)

Brother to M. GREATBOY (+157 RZG) @ Masterrind

3. M. Sandy-Valley Nu Precious VG-88-USA

Wilder HOTSPOT-P

(Superhero x Powerball-P x Saloon)

PrismaGen No Panic

Conf. NC

Sold in the GMS '18

- **Schwester zu:** / Sister to: SUPERJET (+151 RZG) & GREATBOY (+157 RZG) @ Masterrind
- **Cousine des ehemaligen #4 RZG Bullen Braveness** / Full cousin to the former #4 RZG bull Braveness
- **Selbe Familie wie:** / Same family as: BATMAN (+2860 GTPI) @ Semex

Wa-Del Yoder BANDARES

Sandy-Valley No Problem GP-USA 2yr.

Conf. GP-USA 2yr.

La1 305d 10.523kgM 5.0% 522F 3.5% 371P

- **Vollschwester zu:** / Full sister to: Sandy-Valley Itspossible, dam to BRAVENESS @ RUW - the former #4 RZG bull in Germany!!
- **Vollschwester zu BL Paradise EX-93 Mutter von Pharo @ Select Sires** / Full sister to BL Paradise EX-93 dam to Pharo @ Select Sires

De-Su BALISTO

Sandy-Valley Nu Precious VG-88-USA

Conf. VG-88-USA

2/2La 305d 12.703kgM 4.5% 575F 3.5% 450P
HL2 305d 13.776kgM 4.4% 601F 3.5% 481P

- **V. / s. Amighetti NUMERO UNO**
- **Eng verwandt mit:** / Close family to: Sandy-Valley No Lomit (s. Delta) - Former top 20 GTPI Heifer in the U.S.

NEXT DAMS

- 4e Pine-Tree Monica Planeta VG-86-USA
- 5e Pine-Tree Monica Suela VG-87-USA DOM
- 6e Pine-Tree Missy Monica-ET VG-85-USA GMD DOM
- 7e Wesswood-HC Rudy Missy-ET EX-92 3E GMD DOM
- 8e Wesswood Elton Mimi EX-90-USA GMD DOM
- 9e Wesswood Mandingo Ivy VG-87-USA
- 10e Wesswood Astro Matt Esther VG-87-USA GMD DOM
- 11e Wesswood Bell Claudette VG-87-USA GMD DOM

+161 RZG und +2691 GTPI

- GTPI +2691 Rind mit >860 NM\$ / +161 RZG und A2A2 / BB
- Mutter ist eine Schwester des Bullen SUPERJET (+151 RZG) & GREATBOY (+157 RZG) @ Masterrind
- Selbe Familie wie Powerball, Supersire, Mogul, Sid, Balisto, Monterey, Oak, Silver, Mardi Gras & u.v.m.!
- Eine der einflussreichsten Familien der Rasse!

+161 RZG and +2691 GTPI

- GTPI +2691 heifer with >860 NM\$ / +161 RZG and A2A2 / BB
- Dam is sister to the bulls SUPERJET (+151 RZG) & GREATBOY (+157 RZG) @ Masterrind
- Same family as Powerball, Supersire, Mogul, Sid, Balistp Monterey, Oak, Silver, Mardi Gras & more!
- One of the most successful bull producing families

101. Van Heek Silly

Reg.no. DE 0540316795 Geb. Datum. 27.12.2018
 Consignor Wilhelm van Heek - Tel. +49 (0)172 8177492 - Email. b-w.vanheek@t-online.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1834	-0.02	-0.05	71	56	144	124	110	123	112	129	122	133	157

Kappa Casein: A2A2

One of the highest RZG heifers at FLUSH AGE!!

2. M. Lesperron Kingboy Santana *RC VG-85-CAN VG-85-MS 2yr.

4. M. Des-Y-Gen Planet Silk *RC EX-90-USA

3. M. Josey-LLC Uno Sangaria VG-85-CAN 2yr. 4*

Veelhorst DG CASINO

(Charley x Mardi Grass x Planet)

DE 05 396 24832 GP-84-DE 2yr.

Conf. GP-84-DE 2yr.

TL19/02 100d 3.648kgM 4.3% 156F 3.2% 116P

- **Selbe Familie wie:** / Same family as:
NH DG Arvis Silky-Red VG-87-DE 2yr.
- Res. 2yr. Old Champion GDS '19

Mr Dds MEGA-WATT *RC

Lesperron Kingboy Santana VG-85-CAN 2yr.

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

2.03 305d 13.076kgM 5.1% 671F 3.4% 449P

- **Mutter von:** / Dam to: the former #2 GTPI *RC heifer in the world
- Parkhurst Modesty Samarie *RC
- **Mutter von:** / Dam to: the influential bulls Lesperron Santorius *RC & Lesperron Succes *RC

Morningview Mcc KINGBOY

Josey-LLC Uno Sangaria VG-85-CAN 2yr. 4*

Conf. VG-85-CAN VG-85-MS 2yr. 4*

2.02 305d 11.881kgM 5.3% 624F 3.3% 394P
4.04 181d 8.072kgM 4.5% 365F 3.2% 260P

- **V. / s. Amighetti NUMERO UNO**
- **Mutter von:** / Dam to: Lesperron STRONGER *RC (+3.19 PTAT) @ ST-Genetics
- **Schwester zu:** / Sister to: SYMPATICO *RC

NEXT DAMS

- 4e Des-Y-Gen Planet Silk *RC EX-90-USA EX-92-MS
- 5e Gen-I-Beq Bolton Silence *RC VG-85-CAN 2yr.
- 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-86-2YR-CAN 38*
- 9e Glen Drummond Aero Flower VG-88-CAN 18*
- 10e Glen Drummond Shower EX-CAN 14*
- 11e Glen Drummond S C Jo Beth EX-CAN 2E 7*

Bereit für ET & +157 RZG / A2A2

- Super Casino Tocher, bereit für ET und mit tollem Index:
+157 RZG / +144 RZM / +133 RZE / +1834 Milk / +110 KvD / +123 RZN / A2A2
- 10 Generationen VG oder EX im Pedigree
- Die Familie der 'one million dollar cow' - Des-Y-Gen Planet Silk EX-90, der Mutter von SYMPATICO *RC @ Semex

@ flush age with +157 RZG / A2A2

- Fantastic Casino dtr at flush age with an amazing German index:
+156 RZG / +144 RZM / +133 RZE / +1834 Milk / +110 KvD / +123 RZN / A2A2
- 10 generations VG or EXCELLENT dams in this pedigree!
- This family goes back to the 'one million dollar cow' - Des-Y-Gen Planet Silk EX-90, the dam to SYMPATICO *RC @ Semex

102. 1st Choice Female

Consignor
Choice out of
Due

Nohl Holsteins - Tel. +33 (0)6 63220352 - Email. william.morille@laposte.net
3 pregnancies: Braedale GOLDWYN x Trefle Chassep Doorman EX-92-USA
04.12.2019 | 04.12.2019 | 20.11.2019

Location France

M. Trefle Chassep Doorman EX-92-USA

4. M. Regancrest S Chasity EX-92-USA GMD DOM 34*

M. Trefle Chassep Doorman EX-92-USA

Braedale GOLDWYN

(James x Storm B/R x AltaGrand)

Trefle Chassep Doorman EX-92-USA

Conf. EX-92-USA

3.02 365d 14.315kgM 4.6% 652F 3.9% 558P

- Reserve All-Canadian Jr. 3-Yr Old 2017
- All-American Jr. 3-Yr Old 2017
- 2nd & HM. Int. Champion Royal 2017
- 1st & HM. Int. Champion World Dairy Expo '17
- 1st & Int. & Res. Grand Champion WI State '17
- All-Canadian Jr. 2-Yr Old 2016
- All-North American Jr. 2-Yr Old 2016
- 1st, BU, HM. Jr. Champion Royal 2016
- 1st & BU Jr. 2-Yr Old WDE 2016
- Nominated All-American Spring Yearling '15
- 5th Spring Yearling WDE 2015
- 1st & Res. Jr. Champion Mideast Spring '15
- 1st & Res. Jr. Champion Mideast Summer '15
- 1st place Midwest National Spring Show '15

Val-Bisson DOORMAN

R-E-W Atwood Charmina VG-87-CAN 4yr.

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

2.04 305d 10.432kgM 4.7% 486F 3.7% 382P
4.01 305d 12.454kgM 4.5% 563F 3.4% 429P

- 3 VG eingestufte Töchter in Kanada /
3 Very Good daughters in Canada (08/19)

Maple-Downs I GW ATWOOD

Courtlane-Ur Mac Charm VG-85-USA

Conf. VG-85-USA

2.02 305d 11.898kgM 4.0% 478F 3.0% 361P
2.02 528d 19.251kgM 4.0% 762F 3.2% 617P

- V. / s. Regancrest-HHF MAC
- 5 VG eingestufte Töchter in Kanada /
5 Very Good daughters in Canada (08/19)

NEXT DAMS

4e Regancrest S Chasity EX-92-USA GMD DOM 34*
5e Regancrest Cinderella EX-92-USA GMD DOM
6e Regancrest-PR Barbie EX-92-USA GMD DOM
7e Regancrest Juror Brina EX-92-USA GMD
8e Regancrest Aerostar Bert EX-90-USA GMD DOM
9e Regancrest Mark Chairman Bea EX-91-USA 2E GMD
10e Regancrest Board Chairman Bea EX-90-USA

Tochter aus CHASSEP!!

- Besser geht es nicht: Eine Tochter aus dem GOLDEN CROSS: Goldwyn x Trefle Chassep DOORMAN EX-92-USA!!
- Chassep ist eine der erfolgreichsten Schaukühe Nordamerikas, sie ist mehrfache All-Canadian & All-American Siegerin & war H.M. Intermediate Champion WDE & Royal Winter Fair 2017!!
- Geht zurück auf Regancrest S Chasity EX-92-USA GMD DOM 34*

Daughter from CHASSEP!!

- What can you wish for more? Your chance to get a heifer by the GOLDEN CROSS: Goldwyn x Trefle Chassep DOORMAN EX-92-USA!!
- Chassep is one of the most successful North American show cows with winning multiple All-Canadian & All-American titles & winning HM. Intermediate Champion WDE & Royal Winter Fair 2017!!
- Tracing back to Regancrest S Chasity EX-92-USA GMD DOM 34*

103. Blondin Summer

Reg.no.
Consignor

DE 0362022589
Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

Geb. Datum. 26.05.2019

Full sister to M. Blondin Goldwyn Subliminal EX-96-USA

M. Blondin Goldwyn Sidonie EX-93-USA EX-MS

Cousin to 2. M. Blondin Redman Seisme EX-97-USA

Mapel Wood BREWMASTER
(Garrett x Shottle x Champion)

Blondin Goldwyn Sidonie EX-93-USA EX-MS
Conf. EX-93-USA EX-MS

2.04 325d 11.440kgM 2.8% 316F 3.4% 390P
3.07 355d 12.492kgM 3.1% 392F 3.2% 394P
4.08 366d 12.877kgM 2.8% 386F 3.2% 421P

- All-Maryland Five-Year-Old 2014
- Vollschwester zu: / Full sister to:
Blondin Goldwyn Subliminal EX-96

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

True Type aus den Supra's!!

- Ganz tolles Kalb aus der wunderbaren Vollschwester von Blondin Goldwyn Subliminal EX-96-USA - Supreme Champion Jr. Show WDE '15 ihre Vollschwester ist: Blondin Goldwyn Sidonie EX-93-USA!!
- Ganz sicheres Pedigree: Brewmaster (ehemaliger #1 GLPI töchtergepüfter Bulle) aus den Supra's, eine Familie die immer liefert!!
- Selbe Familie wie der Grand Champion R&W WDE '10 & '12: Blondin Redman Seisme EX-97-USA EX-99-MS.

True Type out of the Subra's!

- Stunning heifer from Blondin Goldwyn Subliminal EX-96-USA - Supreme Champion Jr. Show WDE '15 her full sister Blondin Goldwyn Sidonie EX-93-USA - All-Maryland 5-Yr Old '14
- Fantastic proven sire stack: Brewmaster (former #1 GLPI proven sire) x out of the Supra's a family who is never missing!
- Same family as the Grand Champion R&W WDE '10 & '12: Blondin Redman Seisme EX-97-USA EX-99-MS (only R&W with this score)

104. Lylehaven *Lyla*

Reg.no.
Consignor

DE 0362022584

Geb. Datum. 13.05.2019

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

2. M. Lylehaven Atwood Lylly EX-95-USA

M. Lylehaven D-Man Latifah VG-88-USA 2yr.

Same family: Lylehaven Lila Z EX-94-CAN

Regancrest Elton DURHAM (Elton x Chief Mark)

Lylehaven D-Man Latifah VG-88-USA 2yr. Conf. VG-88-USA 2yr.

2.03 365d 14.828kgM 4.1% 615F 3.5% 526P

- **Super junge Doorman Färse, bereits mit VG-88 2yr. eingestuft!!** / Very promising 2yr. Old by Doorman already scored VG-88 2yr.
- **Eine Familie die bereits unzählige erfolgreiche Bullen und Schaukuhe geliefert hat, wie z.B.: Calbrett Goldwyn Layla EX-96-CAN - 1st Mature Cow Royal '13** / Family which produced multiple successful sires and show cows, like Calbrett Goldwyn Layla EX-96-CAN - 1st Mature Cow Royal '13

Val-Bisson DOORMAN

Lylehaven Atwood Lylly EX-95-USA Conf. EX-95-USA

2.03 346d 11.709kgM 4.7% 550F 3.7% 433P
3.03 358d 11.827kgM 4.9% 580F 3.6% 426P
4.04 365d 14.805kgM 4.5% 666F 3.7% 548P
5.11 299d 15.708kgM 4.5% 707F 3.4% 534P

- **1st Aged Cows N-E Fall National '16**
- **1st 5-Yr Old & HM. Senior Champion NY Spring Show 2015**
- **Ihre Halbschwester ist die Mutter der "One Million Dollar Cow" Kuh: Lylehaven Lila Z EX-94-CAN** / Her maternal sister is the dam to the "One Million Dollar Cow" Lylehaven Lila Z EX-94-CAN

Maple-Downs-I G W ATWOOD

Tiersant Lili Starbuck EX-94-USA 5E Conf. EX-94-USA 5E

3.11 338d 11.964kgM 4.5% 543F 3.3% 390P
5.00 358d 13.694kgM 4.6% 629F 3.2% 444P
8.00 365d 13.522kgM 4.9% 659F 3.4% 454P
9.11 365d 14.021kgM 4.5% 628F 3.3% 464P

- **V. / s. Hanoverhill STARBUCK**
- **Mutter von:** / Dam to: Lylehaven Damion Lynx EX-94, Lassie EX-94 & Form Laura EX-94

NEXT DAMS

4e Ivyhall Astro Jet Ronnie VG-86-CAN 1*

Eine DURHAM aus der Lila Z Familie!!

- Vielleicht die letzte Chance auf eine eigene Tochter der Holsteinlegende: Regancrest Elton DURHAM
- Was für eine tolle Väterfolge: Durham x Doorman x Atwood x Starbuck
- Toller Zweig der Lylehaven Lili's!!
- Halbschwester zur Großmutter ist die "One Million Dollar Cow" Lylehaven Lila Z EX-94-CAN

A DURHAM from the Lila Z family!!

- This is one of the final opportunities to get a direct daughter of the legend: Regancrest Elton DURHAM
- Amazing sire stack: Durham x Doorman x Atwood x Starbuck
- Great branch of the Lylehaven Lili's!!
- Maternal sister to grand dam is the "One Million Dollar Cow" Lylehaven Lila Z EX-94-CAN

105. MS Milksource *Kelly*

Reg.no.
Consignor
Bel./ Ins.

DE 0667021063

Geb. Datum. 08.12.2017

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

15.05.2019 FEMALE Luck-E Apprentice ARTISAN-RED // PREGNANT

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

M. Ms Milksource RL Kalypso VG-87-USA

Same family: Comestar Doorman O'Katrysha
Junior Champion European Show Libramont '19

Walnutlawn SOLOMON

(Doorman x Lavanguard x FBI)

Ms Milksource RL Kalypso VG-87-USA

Conf. VG-87-USA

2.06 193d 7.359kgM 4.0% 293F 2.9% 213P

- **Vollschwester zu:** / Full sister to: Ms Milksource Rival Kyra VG-87-USA 2yr. - Grand Champion District 7. Show Wisconsin 2019
- **Verkauft als 1. Wahl für \$20,000 /**
Sold as a first choice for \$20,000
- **Halbschwester zu:** / Maternal sister to: Miss Kats Kahlua VG-87-CAN 3yr. - dam to: Comestar Doorman O'Katrysha - 1st & Junior Champion B&W European Show Libramont '19

Eclipse Atwoods ARCHRIVAL

Lovhill Goldwyn Katrysha EX-96-USA

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

4.09 305d 13.875kgM 4.8% 665F 2.9% 402P
6.09 300d 13.645kgM 3.8% 533F 3.1% 420P
5.09 307d 12.841kgM 4.4% 565F 3.1% 402P

- **1st Midwest Spring National 2018**
- **Res. All-American 150,000 Lb Cow 2017**
- **Nom All-Canadian Mature Cow 2016**
- **All-American Aged Cow 2015**
- **Res. All-Canadian Mature Cow 2015**
- **Peoples Choice Award Winner 2015**
- **Supreme Champion World Dairy Expo 2015**
- **Grand Champion WI Championship Show '15**
- **Unanimous All-American 5-Yr-Old Cow '14**
- **All-Canadian 5-Yr-Old Cow 2014**
- **HM Global Cow of Year 2014**
- **Res. Grand Champion Royal Winter Fair '14**
- **Res. Grand Champion International Show '14**

Braedale GOLDWYN

Bienert Encounter Kim EX-90-CAN

Conf. EX-90-CAN

La1 338d 8.426kgM 4.6% 388F 3.3% 279P
La2 365d 8.909kgM 4.7% 417F 3.5% 308P
La3 311d 9.140kgM 4.8% 441F 3.5% 319P
La4 329d 8.474kgM 5.2% 441F 3.6% 303P
La5 349d 8.930kgM 4.8% 427F 3.4% 302P
La6 365d 9.676kgM 4.5% 436F 3.3% 316P

- **V. / s. Indianhead ENCOUNTER**

NEXT DAMS

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

Tragende Solomon aus KATRYSHA!!

- Solomon Enkeltochter aus einer der erfolgreichsten Kühe in der Geschichte der World Dairy Expo: Lovhill Goldwyn Katrysha EX-96 EX-97-MS
- Mutter ist eine Archrival (nicht verfügbar in Europa) und bereits eingestuft mit VG-87 2yr.
- Tiefe kanadische Kuhfamilie mit 8 Generationen VG oder EX eingestufte Mütter!!
- Tragend mit gesextem Artisan Red und kalbt genau richtig für die Frühjahrsschauen!

Pregnant Solomon from KATRYSHA!!

- Solomon grand daughter from one of the most successful cows on the coloured shavings in Madison: Lovhill Goldwyn Katrysha EX-96
- Dam is a VG-87 2yr. Archrival daughter (not available in Europe) which was sold for \$ 20,000 as a first choice!
- Deep Canadian cow family with 8 generations VG- or EX-dams!!
- Pregnant with sexed Artisan Red and due ready for the spring shows!

106. Lohmann Roseanne

Reg.no.
Consignor

DE 0540620751

Geb. Datum. 06.04.2019

Bernd Lohmann - Tel. +49 (0)175 6160107 - Email. rzb.lohmann@web.de

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

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

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

Braedale GOLDWYN

(James x Storm x Grand)

EPH Rolls Rose VG-86-DE 2yr.

Conf. VG-86-DE 2yr.

TL17/11 5.724kgM 3.8% 219F 3.1% 179P

- 3rd Junior Heifer Normandy Show '16!

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

- 14. Generation EXZELLENT / 14 generation EXCELLENT

Same family:

Peak Goldwyn Rhapsody EX-97-UK

Roystone Jordan (ROY)

Astrahoe LJ Rosa Rebel EX-92-USA 2E

Conf. EX-92-USA 2E

7.05 365d 22.036kgM 4.2% 917F 2.8% 624P
 3.02 305d 14.569kgM 3.9% 567F 3.1% 457P
 1186d 50.331kgM 3.9% 1.962F 3.2% 1.601P

NEXT DAMS

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

GOLDWYN x 14 Generationen EXZELLENTER Mütter

- Was für ein Pedigree! Goldwyn Schaukalb aus 14!! EXZELLENTEN Müttern in direkter Folge!
- GOLDEN CROSS: Goldwyn x Durham!
- Die Familie von Peak Goldwyn Rhapsody EX-97-UK: 3x Grand Champion auf der UK Dairy Expo

GOLDWYN x 14 generations EXCELLENT dams!

- What a dream pedigree! SHOW heifer by Goldwyn out of 14 generations EXCELLENT dams!
- The GOLDEN CROSS: Goldwyn x Durham!
- Same family as Peak Goldwyn Rhapsody EX-97-UK: 3x Grand Champion at the UK Dairy Expo

107. Schwartz Crazy Red

Reg.no. FR 6771334101 Geb. Datum. 19.09.2018
Consignor Daniel Schwartz - Tel. +33 (0)6 98619557 - Email. daniel.schwartz67@gmail.com

Index 08/19 +750 Milk -0.03%F +0.00%P / +2.42 UDC / +1.83 FLC / +2.91 PTAT

Eines der höchsten spülfähigen ROTEN Rinder für PTAT in Europa/ In the top R&W PTAT rankings and READY to FLUSH!!

4. M. Regancrest S Celebrity EX-94-CAN 2E 33*

2. M. Farnear-TBR-BH AT Corona EX-92-USA

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

Lesperron STRONGER *RC
(Monterey x Numero Uno x Planet)

MS Coronas Cocktail *RC VG-86-FR 2yr.
Conf. VG-86-FR 2yr.

La1 281d 8.756kgM 4.3% 373F 3.4% 299P

- Ganz vielversprechende Färsen, wird später in der Laktation nochmal eingestuft / Promising young cow! Will be re-scored later this lactation!!
- Apple auf der Vater & Barbie auf der Mutterseite / Apple on the top and the Barbies on the bottom!!
- Halbschwester zu Huhne Cremona - ehemaliges #1 PTAT Kalb in Europa, verkauft für 28.000 EUR / Maternal sister to Huhn Cremona - Former #1 PTAT calf Europe, sold for 28.000 EUR

MR D Apple DIAMONDBACK *RC

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

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

NEXT DAMS

4e Regancrest S Celebrity EX-94-CAN 2E 33*
5e Regancrest Cinderella EX-92-USA GMD DOM
6e Regancrest-PR Barbie EX-92-USA GMD DOM
7e Regancrest Juror Brina EX-92-USA GMD
8e Regancrest Aerostar Bert EX-90-USA GMD DOM
9e Regancrest Mark Chairman Bea EX-91-USA 2E GMD
10e Regancrest Board Chairman Bea EX-90-USA

ROTE Enkeltochter von CORONA EX-92

- Was wollen sie mehr? Ein tolles ROTES Rind, bereit für ET mit 2.91 PTAT und Enkelin der ehemaligen #10 PTAT Kuh der Rasse und Klassensiegerin der Mid-West Spring Show '14: Farnear-TBR BH AT Corona EX-92-USA!
- Mutter ist eine Halbschwester von Huhne Cremona verkauft für 28.000 EUR!!
- Geht zurück auf Regancrest S Celebrity EX-94-CAN 2E 33*

R&W grand dtr of CORONA EX-92

- What do you want more? An tremendous R&W heifer @ flush age with +2.91 PTAT and grand daughter of the former #10 PTAT cow and classwinner Mid-West Spring Show '14: Farnear-TBR-BH AT Corona EX-92-USA!
- Dam her maternal sister Huhne Cremona sold for 28.000 EUR!!
- Tracing back to Regancrest S Celebrity EX-94-CAN 2E 33*

108. FG *Madison* Red

Reg.no.
Consignor

DE 0361588234

Geb. Datum. 25.01.2019

Future Genetics (Henrik Wille) - Tel. +49 (0)170 7722531 - Email. henrikwille@gmx.net

READY TO FLUSH!!

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

2. M. FG MaryJoe-P VG-86-DE VG-86-MS

Sister to 2. M. FG Madame EX-92-DE
Grand Champion Schau der Besten 2017

Cycle Mcgucci JORDY-RED

(Mcgucci x Gold Chip x Lion King *RC)

FG 20 VG-85-DE 2yr.

Conf. 85 86 85 85 / VG-85-DE 2yr.

HR 1.La 10.412kgM 4.4% 459F 3.8% 401P

- >3.8% EIWEIB / >3.8% PROTEIN!!

Mr Lr Edg ARVIS 18196 *RC

FG Ladd MarryJoe-P Red VG-86-DE

Conf. 85 87 85 86 / VG-86-DE

3/2La 305d 10.523kgM 4.4% 460F 3.6% 376P
HL2 305d 11.903kgM 4.3% 515F 3.5% 420P

- 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. 96 95 92 95 / EX-94-DE

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

NEXT DAMS

4e RH Meggilee EX-91-DE (s. Lee)
5e RH Meggy VG-88-DE (s. Benefit)
6e RH Melanie EX-91-DE (s. Stockholm)
7e RH Monroe VG-87-DE (s. Orkan)

Tolle ROTE Maxima!!

- Super ROTES Jordy Kalb, in der 3. Generation finden wir die Kuh mit der größten Siegesliste in Europa: RH Talent Maxima EX-94-DE EX-95-MS
- Diese Familie liefert All-German's und Siegerkühe auf National & Verbandsschauen am laufenden Band!
- Die Familie von FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 & MAD MAX @ Rinder Allianz

An AMAZING R&W Maxima!!

- A R&W Jordy-Red daughter which 3rd dam is the R&W show cow with the longest victory in Germany: RH Talent Maxima EX-94-DE EX-95-MS
- Successful family with several All-German's & Grand Champions at National Shows!
- Same family as FG Destry Madame EX-92-DE - Grand Champion Schau der Besten '17 & MAD MAX @ Rinder Allianz

109. 4 FEMALE Embryos

Consignor
Combination
Method

Nosbisch Holsteins & Schönhof Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
FEMALE Kcck AMARETTO-RED x Kirikkale Armani De L'Esperance *RC VG-86-FR 2yr.
ET - Grade A - Direct Transfer **Location** Germany

M. Kirikkale Armani De L'Esperance *RC VG-86-FR VG-86-MS 2yr.

4. M. Nagano du Tombuy EX-95-FR

3. M. Sagano du Tombuy EX-93-FR

Kcck AMARETTO-RED

(Jordy-Red x Integral *RC x Regiment-Red)
Conf. +17 / PTAT +3.42

Kirikkale Armani De L'Esperance *RC VG-86-FR
Conf. VG-86-FR VG-86-MS 2yr.

La1 305d 9.054kgM 3.8%F 3.3%P
La2 305d 11.880kgM 4.10%F 3.38%P (proj)

- **Die ersten Embryonen aus L'Esperance!!** / First Embryos to sell from L'Esperance!!
- **Erfolgreich Nuit de La Holsteins'18** / Successfull Nuit de La Holsteins'18
- **Die potentielle 5. Generation EX** / She will be the 5 Generation EX in a row!

Mr Apples ARMANI *RC

Kite All-Ankara EX-91-FR
Conf. EX-91-FR

4/4La 305d 11.246kgM 3.4% 387F 3.0% 335P

- **4 Töchter VG-2yr & erfolgreich Nuit de la Holstein '18** / 4 dtrs VG-2yr & successfull Nuit de la Holstein '18
- **Super Zuchtkuh** / Great transmitter!!
- **Schwester zu:** / Sister to: Alliance Arlinda EX-90-FR - dam of Wilt Goldwyn Amely EX-92-FR EX-94-MS

Markwell KITE *RC

Sagano du Tombuy EX-93-FR
Conf. EX-93-FR

4.00 305d 11.711kgM 4.2% 493F 3.4% 395P

- **V. / s. Silky GIBSON**
- **Reserve Champion Swiss Expo 2006**
- **Grand Champion Eurogénétique Show 2006**
- **Reserve Champion National Show France '04**
- **1st place European Show Oldenburg 2006**
- **2nd place European Show 2004**

NEXT DAMS

4e Nagano du Tombuy EX-95-FR (s. Storm)
- Reserve Grand Champion Swiss Expo 2003
5e Lamali du Tombuy EX-92-FR (s. Cracin Royal)
6e Hachette du Tombuy VG-86-FR (s. Bluff)
7e EX-91 Milking
8e EX-95 Frosty

WEIBLICHE Embryonen aus den Sagano's!!

- Vielleicht die ersten weiblichen Embryonen von AMARETTO Red (+3.42 PTAT & +17 Conf.) aus der Familie des Reserve Champion Swiss Expo & Grand Eurogenetique Schau'06: Sagano du Tombuy EX-93-FR
- Sagano du Tombuy ist eine der bekanntesten Schau & Zuchtkühe in Frankreich, all ihre Töchter sind VG-2yr. / 6 EX Mütter im Pedigree!!
- L'Esperance und ihre 3!! Schwestern waren alle als melkende Färsen erfolgreich auf der Nuit de La Holsteins Libramont'18!!

FEMALE embryos of the Sagano's!!

- Make your R&W descendant from the Reserve Champion Swiss Expo '06 & Grand Eurogénétique Show '06: Sagano du Tombuy EX-93-FR
- Sagano du Tombuy is one of the most famous show cows in France with all daughters scoring >VG-85!!
- Deep French cow family with 6 EXCELLENT dams!!
- L'Esperance & here 3 milking sisters are all VG-2yr & all successfull Nuit de La Holsteins'18! Unique!

110. MS Apple Annabella

Reg.no.
Consignor
Ins.

DE 0667021121
Hölz GbR - Tel. +49 (0)160 93728438 - Email. hoelz@elkenhof.de
30.04.2019 FEMALE Walnutlawn SIDEKICK // PREGNANT

Geb. Datum. 01.03.2018

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

M. Ms Apple Antibella *RC VG-88-USA

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

Val-Bisson DOORMAN

(Bookem x Shottle x Goldwyn)

Ms Apple Antibella *RC VG-88-USA

Conf. VG-88-USA

- Archrival direkt aus APPLE!! / Archrival straight out APPLE!!
- 2nd place Sr. Heifer Calf Iowa Holstein Show '16
- Schwester zu Absolute, Schwester ist die Mutter von DIAMONDBACK *RC / Sister to Absolute, sister is dam to DIAMONDBACK *RC

Eclipse Atwoods ARCHRIVAL

KHW Regiment Apple-Red EX-96-USA

Conf. EX-96-USA 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 2013
- Grand Champion, Grand Int'l R&W Show '11
- All-American R&W Aged Cow 2011
- Schwester zu Advent, Jotan, Acme & Aiko *RC, der Mutter von Absolute-Red, Armani *RC & mehr / Sister to Advent, Jotan, Acme & Aiko *RC, the dam to Absolute-Red, Armani *RC & more

Carrousel REGIMENT-RED

Kamps-Hollow Altitude *RC EX-95-USA

Conf. EX-95-USA 2E DOM

2.00 365d 13.077kgM 3.8% 498F 3.7% 484P
 4.03 365d 13.803kgM 4.2% 575F 3.3% 459P
 7.00 365d 18.003kgM 4.7% 839F 3.5% 628P

- Red Impact Cow of the Year 2009
- Wisconsin Cow of the Year 2009

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

Super tragende DOORMAN Enkelin von APPLE

- WOW! Was für eine Chance auf eine von gesextem SIDEKICK tragende Doorman Enkelin aus der 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA!!!
- Diese Familie kann alles, Schausiege, tolle Leistungen & Zucht bullen: Absolute-Red, Armani *RC, Diamondback *RC, Altitude-Red, Amaretto-Red, Jotan & u.v.m.!
- Vollschwester verkauft für 7.500 EUR auf dem German Masters Sale '18

Super pregnant DOORMAN grand dtr of APPLE

- WOW! What a chance to get a pregnant, incalf to female SIDEKICK, grand daughter by Doorman of the 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA!!!
- The family who deliverd bulls like Absolute-Red, Armani *RC, Diamondback *RC, Altitude-Red, Amaretto-Red, Jotan & more!
- Full sister sold for 7.500 EUR in the German Masters Sale '18

111. WEH *Liana*

Reg.no.
Consignor

DE 0362622602

Geb. Datum. 15.06.2019

WEH Holsteins - Tel. +49 (0)5848 822 - Email. dennishintze91@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1682	+0.23	-0.02	92	54	148	125	107	131	113	109	128	124	161

4. M. Bertaiola Alexander Lidia VG-88-NL 4yr.

6. M. Bel Iron Irene EX-90-IT

5. M. Bertaiola Bolton Lidia VG-86-NL 2yr.

Westcoast SOUNDCLLOUD

(Outlast x Delta x Sympatico *RC)

WEH Kerrigan Lucia

Due November '18

- Frazzled (+2754 GTPI / +949 NM\$), Yoda (+165 RZG) & Prosperous sons (+165 RZG) @ Masterrind
- Yoda Töchter mit +2720 GTPI & +2716 GTPI / Yoda daughters testing +2720 GTPI & +2716 GTPI
- Achiever Sohn @ Viking Genetics / Achiever son @ Viking Genetics

Westcoast KERRIGAN

WEH Lucy GP-84-DE 2yr.

Conf. 82 82 85 85 / GP-84-DE 2yr.

La18/09 305d 9.747kgM 3.7% 365F 3.4% 333P

- Mit gRZG 151 die höchste Balisto-Tochter in Deutschland und Nr.23 der Kuhtopliste 8/2019 / She is with +151 RZG the highest Balisto daughter in Germany and the @3 in the Kuhtopliste
- Ihre Chassy-Tochter WEH Lena ist mit gRZG 154 in den Top 10 der deutschen Kühe / Her Classy daughter WEH Lena (+154 RZG) is in the top 10 German RZG cows

De-Su BALISTO

DG Scream & Shout VG-85-DE VG-MS 2yr.

Conf. VG-85-DE VG-MS 2yr.

3/2La 305d 9.966kgM 4.9% 486F 3.7% 369P
HL1 305d 12.116kgM 4.7% 572F 3.5% 427P

- Super ZUCHTKUH!! / Huge TRANSMITTER!

NEXT DAMS

- 4e Bertaiola Alexander Lidia VG-88-NL 4yr.
- 5e Bertaiola Bolton Lidia *TY VG-86-NL 2yr
- 6e Bel Iron Irene EX-90-IT
- 7e Bel Mtoto Elisa VG-85-IT
- 8e Bel Astre Unforgettable EX-91-IT
- 9e Bel Mark Susanne VG-89-IT
- 10e Bel Inspiration Pamy VG-85-IT
- 11e Ronchi Mars Pamela EX-91-IT
- 12e Ronchi King Paloma VG-86-IT
- 13e Ronchi Ultimate Ciquite VG-85-IT

Frühe Soundcloud mit +161 RZG

- Ganz frühe Soundcloud mit +161 RZG, und einem super fehlerfreien Index: 148 RZM (1682kgm +0.23%F), 124 RZE, 124 RZS, 131 RZN, 113 RZR, 101 RZD, 105 RZK.
- Tolle Väterfolge: Soundcloud x Kerrigan x Balisto x Lexor!
- Die 5. Mutter ist die Mutter des äußerst populären geprüften Verebers: Bertaiola MINCIO!

Early SOUNDCLLOUD with +161 RZG

- Early Soundcloud daughter testing +161 RZG, and super Index: 148 RZM (1682kgm +0.23%F), 124 RZE, 124 RZS, 131 RZN, 113 RZR, 101 RZD, 105 RZK.
- Interesting sire line: Soundcloud x Kerrigan x Balisto x Lexor!
- 5th dam is the full sister to the very successful Italian daughter proven sire: Bertaiola MINCIO!

112. PrismaGen Sky Lady

Reg.no.
Consignor

DE 0361345784

Geb. Datum. 06.06.2019

PrismaGen - Tel. +49 (0)2505 939220 - Email. info@stgggermany.de

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
09/19	+1478	+0.02	+0.06	61	61	2.70	+3.3	7.2	6.3	0.39	1.87	+1.15	832	2668
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1807	+0.02	+0.01	74	62	147	118	112	127	117	110	126	120	159

6. M. Lylehaven Lila Z EX-94-CAN EX-96-MS 24*

Full sister to M. PrismaGen WKM Lady VG-85-DE

5. M. Calbrett Shottle Lea EX-90-USA

Bomaz SKYWALKER

(Jedi x Cabriolet x Mogul)

PrismaGen Lady Lilac

Kalbt / Due: Frühjar / Spring'20
@ Westrup Koch & looks good!

- **Schwester zu:** / Sister to: Supreme (+163 RZG)
@ OHG, the #3 RZG bull in Germany and #1 RZG bull @ OHG!!

Endco SUPERHERO

PrismaGen Ladylike
Conf. NC

TL18/11 200d 7.165kgM 3.6% 259F 3.5% 249P

- **Mutter von:** / Dam to: Supreme (+163 RZG)
@ OHG (#3 RZG bull in Germany) & Super Uno
@ Qnetics
- **Bullenmutter** / Donor dam

View-Home Day MISSOURI

HLM Lanet VG-85-DE
Conf. VG-85-DE

3/2La 305d 10.607kgM 4.7% 493F 3.7% 388P

- **V. / s. Amighetti NUMERO UNO**
- **Verkauft für:** / Sold for: 30.000 EUR
- **Vollschwester zu:** / Full sister to: HLM Lulu VG-85-DE 2yr. - topseller DHV Sale '13 for 29.000 EUR

NEXT DAMS

- 4e Hellmuth's Planet Lana VG-85-DE VG-86-MS 2yr.
- 5e Calbrett Shottle Lea EX-90-USA
- 6e Lylehaven Lila Z EX-94-CAN EX-96-MS 24*
- 7e Lylehaven Form Laura EX-94-USA 3E GMD DOM 8*
- 8e Thiersant Lili Starbuck EX-94-USA 5E
- 9e Ivyhall Astro Jet Ronie VG-86-CAN 1*

+159 RZG & +2668 GTPI aus den Lila Z's

- Frühe & hohe Skywalker aus der überragenden Familie von: Lylehaven Lila Z EX-94-CAN EX-96-MS 24*
- Dieses Kalb testet hoch in allen Merkmalen: +159 RZG, +127 RZN, +117 RZR, >1800kg Milch mit 126 für Euter & dazu +2668 GTPI, +832 NM\$, +3.3 DPR, 6.3% SCE!!
- Die Mutter ist eine Vollschwester zum #1 Bullen der OHG Supreme (RZG +163)

+159 RZG & +2668 GTPI from the Lila Z's

- Great index heifer by Skywalker from the family of many people's favourite: Lylehaven Lila Z EX-94-CAN EX-96-MS 24*
- Topping in several indexes with: +159 RZG, +127 RZN 117 RZR, >1800kg milk with 126 for Udders & +2668 GTPI, +832 NM\$, +3.3 DPR, 6.3% SCE!!
- Dam is full sister to the #1 OHG bull Supreme (RZG +163)

113. NH Humblenkind *M*arseille

Reg.no.
Consignor

DE 0770753388

Geb. Datum. 02.12.2018

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1563	-0.01	+0.01	60	54	140	117	104	124	121	109	126	119	153

A BEAUTY with +153 RZG & READY TO FLUSH!!

NH Humblenkind Marseille | SHE SELLS

2. M. NH HS Anton Minnesota

3. M. Vekis Sudan Mellow VG-88-DE

Cookiecutter HUMBLINKIND

(Modesty x Epic x Man-O-Man)

NH Emerich Monaco VG-85-DE 2yr.

Conf. VG-85-DE VG-MS 2yr.

HR LA1 9.382kgM 4.2% 389F 3.8% 355P

- Schwester zu NH Battleship @Masterrind / Sister to NH Battleship @Masterrind
- Tolle Outcross Väterfolge aus der Caps Mairy's / Great Outcross branch from the Mairy's

S-S-I Davinci EMERICH

NH HS Anton Minnesota

Conf. NC

- Sister to the #1 RZG cow in Germany: Marilyn Monroe VG-86-DE 2yr. / #1 RZG cow in Germany
- Mutter von NH Battleship @Masterrind / Dam of NH Battleship @Masterrind
- Embryonen nach Japan exportiert / Embryos sold to Japan
- Auf dem GMS'15 für 11.000€ nach Irland verkauft / Sold on GMS'16 for 11.000€ to Ireland

ANTON

Vekis Sudan Mellow VG-88-DE

Conf. 86 90 89 86 / VG-88-DE

La1 305d 10.983kgM 4.9% 534F 3.8% 421P

- Verkauft für: / Sold for EUR 20.500
- Mutter von HS-NH Mercedes VG-NL VG-89-MS, ehemaliges #1 RZG Rind der Rasse und verkauft für EUR 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

NEXT DAMS

4e Vekis Xaco Melody VG-87-UK

5e Caps Mairy 4 VG-85-NL 2yr.

6e Caps Mairy 1 VG-85-NL 2yr.

7e Caps Mairy VG-87-NL VG-89-MS 2yr.

8e Agriprize Muffin GP-USA 2yr.

>153 RZG, keine FEHLER & SPÜLBEREIT

- HUMBLINKIND mit +153 RZG, +140 RZM, +124 RZN
- Großmutter ist eine Schwester zu der überragenden: Marilyn Monroe: Der jahrelangen #1 RZG Kuh, und #1 Leistungsfärse in DE
- Großmutter ist auch eine Schwester zu HS-NH Mercedes VG-NL VG-89-MS, ehemaliges #1 RZG Rind & verkauft für 70.000 EUR auf dem Vekis Spring Sale
- Super spülbereites OUTCROSS Rind

>153 RZG, NO holes & READY to FLUSH

- HUMBLINKIND heifer with +153 RZG, +140 RZM, +124 RZN
- Grand dam is sister to the famous: Marilyn Monroe: the #1 RZG cow in Germany & highest production 2yr. Old in Germany!!
- Grand dam is also sister to HS-NH Mercedes VG-NL VG-89-MS, former #1 RZG heifer in the breed and sold for 70.000 EUR
- Super flush age OUTCROSS heifer!

114. Regan-Danhof Callgirl

Reg.no.
Consignor

DE 0361913120
Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

Geb. Datum. 02.07.2019

	Milk	%F	%E	Fat	Eiw	SCS	DPR	PL	SCE	FLC	UDC	PTAT	NM	GTPI
08/19	+1892	-0.02	+0.04	66	68	2.70	+1.8	6.2	6.8	0.83	2.52	+1.94	842	2714
	Milk	%F	%E	Fat	Eiw	RZM	RZS	KVd	RZN	RZR	FL	UDD.	RZE	RZG
08/19	+1437	-0.02	-0.01	54	47	136	110	103	121	115	107	121	117	145

+1668 ISET (08/19)

+4158 PFT (08/19)

2. M. Regan-Danhof Jedi Cashmere VG-88-USA EX-MS 2yr.

Brother to M. Regan-Danhof T CASE
+2745 GTPI / +3.02 PTAT

5. M. Larcrest Crimson EX-94-USA EX-96-MS

Silverridge V TIMBERLAKE
(Imax x Supershot x Munition)

Regan-Danhof Guarantee Calina
Kalbt: / Due: December 2019

- Mehrere Töchter mit >2700 GTPI / Several daughters testing >2700 GTPI
- Halbschwester zu: / Maternal sister to: Regan-Danhof T CASE (+2745 GTPI / +3.02 PTAT) @ AI-Total

Westcoast GUARANTEE

Regan-Danhof Jedi Cashmere VG-88-USA
Conf. VG-88-USA EX-MS 2yr.

2.04 305d 11.466kgM 4.1% 469F 3.2% 362P

- Mutter von: / Dam to: Regan-Danhof T CASE (+2745 GTPI / +3.02 PTAT) @ AI-Total & Regan-Danhof GAMECHANGER (+2781 GTPI) @ Genex / CRI
- Immer noch eine der höchsten JEDI Töchter der Rasse mit >2700 GTPI & >3.0 PTAT (08/19) / Still one of the highest Jedi daughters in the BREED with >2700 GTPI & >3.0 PTAT (08/19)

S-S-I Montross JEDI

Ocd Jacey 2421 EX-93-USA
Conf. EX-93-USA EX-MS

2.02 365d 15.209kgM 4.0% 601F 3.2% 486P

- V. / s. Coyne-Farms JACEY Cri
- EX-93 Jacey Tochter! / EX-93 Jacey daughter!

NEXT DAMS

- 4e Larcrest Cologne EX-90-USA
- 5e Larcrest Crimson EX-94-USA EX-96-MS
- Holstein International Global Holstein Cow of the Year '16
- 6e Larcrest Cosmopolitan VG-87-USA GMD DOM
- 7e Larcrest Oside Champagne EX-90-USA GMD DOM
- 8e Larcrest Juror Chanel EX-93-USA GMD DOM
- 9e Larcrest Lindy Chandra VG-85-USA
- 10e Larcrest Inspiration Carly VG-87-USA

Top ISET Rind & >2700 GTPI

- WOW! Sie ist hoch in allen Systemen! Sie ist eine ganz hohes Rind mit +1668 ISET und testet auch noch im TPI mit +2714 GTPI & +842 NM\$
- Außerdem ist sie die #1 GTPI Tochter aus Regan-Danhof G Calina & die #1 GTPI Timberlake Tochter in Europa!!
- 9 Generationen von VG oder EXZELLENTE Cosmopolitan's in ihrem Pedigree!
- Mutter ist eine Schwester zur GTPI & TYP Sensation CASE @ AI-Total

Top ISET heifer & >2700 GTPI

- WOW! What an index topper! She is a top ranking ISET heifer in the breed with +1668 ISET and notes +2714 GTPI with +842 NM\$
- She is also the #1 GTPI daughter of Regan-Danhof G Calina & the #1 GTPI Timberlake daughter in Europe!!
- Backed by 9 generations VG- or EXCELLENT Cosmopolitan's
- Dam is a sister to the GTPI & TYPE sensation CASE @ AI-Total

115. 2 Embryos

Consignor
Combination
Method

Diamond Genetics & partners - Tel. +31 (0)38 4606922 Email. info@diamond-genetics.nl
Golden-Oaks MASTER x Al-Lew Monterey Ashley 1346 VG-89-USA EX-MS La1
IVF - Grade A **Location** United States of America

M. Al-Lew Monterey Ashley 1346 VG-89-USA EX-MS La1

Ashley her son: Mr Frazzled ARISTOCRAT
+2800 GTPI / +2.67 PTAT

2. M. Al-Lew Mgl Astute 1207 EX-91-USA

Golden-Oaks MASTER

(Avalanche *RC x Doorman x Goldwyn)
Conf. +17 / PTAT +4.31

Al-Lew Monterey Ashley VG-89-USA EX-MS La1
Conf. VG-89-USA EX-MS La1

2.09 348d 14.006kgM 4.2% 590F 3.7% 512P

- **Mutter von: ARISTOCRAT (+2800 GTPI / +2.76 PTAT)** / Dam to ARISTOCRAT (+2800 GTPI / +2.76 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 (+3.45 PTAT) @ AI-Total @ ARROW (+3.66 PTAT) @ AI-Total, the ONLY available bull in the breed with >3.65 PTAT & >2.20 FLC & >2600 GTPI
- **Ashley hat eine ganz seltene Kombination von >2500 GTPI & >3.60 PTAT!!** / Ashley has an unique combination of >2500 GTPI with >3.60 PTAT!!

View-Home MONTEREY

Al-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

Mountfield SSI DCY MOGUL

Al-Lew Dmn Amazon 1059-ET EX-90-USA
Conf. EX-90-USA 3yr.

2.00 365d 11.834kgM 3.6% 425F 3.2% 376P
3.04 365d 15.168kgM 3.7% 558F 3.4% 514P

- **V. / s. Ronelee Toystory DOMAIN**
- **Einer der besten Domain Töchter der Rasse** / One of the best Domain daughters in the breed

NEXT DAMS

- 4e GBM Shottle America VG-86-USA DOM
- 5e GBM Durham BC Annabell EX-90-USA DOM
- 6e GBM Charles Janelle EX-93-USA 2E DOM
- 7e GBM Val Blackstar Jean EX-94-USA 3E GMD DOM
- 8e GBM Valiant Janice EX-92-USA 2E DOM
- 9e Sylvan-Dell M C Janice EX-91-USA 2E DOM
- 10e Sylvan-Dell Atlas Jill EX-90-USA 2E

Ihre Chance auf eine Schwester zu ARISTOCRAT!!

- Ganz frühe Golden-Oaks MASTER Embryonen aus Al-Lew Monterey Ashley 1346 VG-89-USA EX-MS La1 - der Mutter von Mr Frazzled ARISTOCRAT!!
- Aristocrat ist einer der heißesten Bullen der Rasse: GTPI +2800 / +2.67 PTAT und verkauft für \$ 620,000!!
- Ashley ist eine der besten Zuchtkühe der Neuzeit für die Kombination aus hohen GTPI Werten in Verbindung mit top PTAT Zahlen!

Make your sister to ARISTOCRAT!!

- Early Golden-Oaks MASTER embryos from Al-Lew Monterey Ashley 1346 VG-89-USA EX-MS La1 - the dam to Mr Frazzled ARISTOCRAT!!
- Aristocrat is one of the most spoken bulls in the breed: GTPI +2800 / +2.67 PTAT and sold for \$ 620,000!!
- Ashley is one of the most special brood cows of the past decade combining TYPE with GENOMICS!

116. WIT Snicker Sabine

Reg.no.
Consignor

DE 0541011969

Geb. Datum. 04.08.2019

Wiethege & C. Lüpshen - Tel. +49 (0)178 4222841 - Email. twiethegehalver@t-online.de

3. M. Old Mill E Snickerdoodle EX-94-USA

Full sister to M. Kedar Blooming Snickerdee VG-88-UK

2. M. Old Mill Starbuck Spottie EX-94-UK

Herrenhof BS Norwin PHIL
(Norwin x Blooming x Vigor)

Kedar Blooming Snickers VG-87-DE 2yr.
Conf. 86 87 86 87 / VG-87-DE 2yr.

La1 305d 9.220kgM 4.5% 418F 4.1% 408P

- **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 ein spezielles Angebot, eine Tochter des mega populären Bullen Phil aus einer tollen VG-87 eingestuften Blooming deren Großmutter keine geringere ist, als die 6x 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, super calf sired by the highly respected bull PHIL out of a wonderful VG-87-2yr heifer 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!!

117. Becerra Genetics *Margot*

Reg.no.
Consignor

DE0 770738495

Geb. Datum. 10.08.2018

Miguel Becerra - Tel. +49 (0)171 8626868 - Email. miguel.becerra@genusplc.com

READY TO FLUSH!!

M. Becerra Genetics Wonderment Angelina VG-87-DE

2. M. Edencrest Supreme Angel EX-92-CAN

3. M. Eventide Duke Daisy EX-92-CAN 5E

R N R Payoff BROOKINGS

(Payoff x Denmark x Prophet)

Becerra Gen. Wonderment Angelina VG-87-DE

Conf. 87 89 87 86 / VG-87-DE

La2 305d 8.412kgM 3.7% 307F 3.6% 301P

- **Schwester zu:** / Sister to: Edencrest Om Supreme Abby - 4th place Royal Winter Fair '11
- **Das Beste aus der weltbekanntesten Endecrest Herde** / The best from the famous herd of Edencrest Swiss, Elmwood, CAN

Top Acres C WONDERMENT

Edencrest Supreme Angel EX-92-CAN

Conf. EX-92-CAN

3.01 365d 8.412kgM 4.5% 377F 3.7% 313P
4.10 365d 10.167kgM 4.1% 415F 3.7% 377P
6.08 365d 11.261kgM 4.2% 475F 3.8% 423P

- **2nd place Mature Cows Royal Winter Fair '12**
- **2nd place Royal Winter Fair '10**
- **Grand Champion Hanover Brown Swiss Show 2010**

Edenridge Elegant SUPREME

Eventide Duke Daisy EX-92-CAN 5E

Conf. EX-92-CAN 5E

5.05 305d 12.871kgM 5.1% 656F 3.5% 450P

- **Grand Champion Royal Winter Fair 2005, 2006 & 2007!!**
- **Junior Champion Roayl Winter Fair 2003**
- **Schwester zu:** / Sister to: Edencrest Supreme Rowena EX-91-CAN

NEXT DAMS

4e Eventide Jetway Royalty EX-94-CAN 4E
5e Eventide Emory Grace EX-93-CAN
6e Edenridge Talisman Chrisele VG-85-CAN
7e Edenridge Angela Christy VG-85-CAN
8e Edenridge Valor Angie VG-88-CAN
9e Stonehaven Angel EX-92-CAN 4E

Exklusive Brown Swiss aus den Daisy's

- Tolle & seltene Möglichkeit für eine tolles Brown Swiss Rind aus der kanadischen Familie von Eventide Duke Daisy EX-92-CAN 5E!
- Daisy war mehrfacher Grand Champion Brown Swiss Kuh @ Royal Winter Fair, 3 in Serie in 2005, 2006 & 2007!!
- Großmutter war Grand Champion @ Hanover Brown Swiss Show '10
- Direkt aus 9 VG- oder EXZELLENTEN Müttern!

Exclusive Brown Swiss from the Daisy's

- Rare opportunity to buy a BROWN SWISS show heifer from the Canadian family of Eventide Duke Daisy EX-92-CAN 5E!
- Daisy won the Grand Champion title of the Brown Swiss Show @ Royal Winter Fair 3 times in a row in 2005, 2006 & 2007!!
- Grand dam was Grand Champion at the Hanover Brown Swiss Show '10
- Straight out 9 VG- or EXCELLENT dams!

118. MS Undenied *Lillet*

Reg.no. DE 0361912866 Geb. Datum. 15.02.2019
Consignor Höven Holsteins - Tel. +49 (0)173 4588469 - Email. jonasmel@web.de

Index 08/19 +3.45 PTAT

READY TO FLUSH!!

M. Lottos Atwood Lizette EX-94-USA 4yr.

2. M. Winterbay Goldwyn Lotto EX-95-USA 5E

2. M. Lotto: GRAND CHAMPION Royal '10

Our-Favorite UNDENIED

(Solomon x Atwood x Shottle)

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 9 Söhne & Töchter >4.PTAT / Incredible brood cow, already 9 sons & dtrs >4 PTAT til date!

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

Braedale GOLDWYN

Lexis Triumphant Lottery GP-84-CAN 2yr. 27*

Conf. GP-84-CAN 2yr. 1*

2.04 305d 10.591kgM 3.9% 409F 3.3% 350P
3.06 283d 10.934kgM 3.7% 403F 3.2% 355P

- 27 STERNE Zuchtkuh / 27* STAR BROOD COW
- 12 EX & 19 VG Töchter in Kanada / 12 EX & 19 VG dtrs in Canada

NEXT DAMS

4e Idee Larissa EX-CAN 2E 21*
5e Ravenswell Lydia EX-92-USA DOM 19*
6e Spring Farm Miss Lynn-ET VG-85-CAN-3YR
7e Spring Farm Miss Connie VG-88-CAN 2*
8e Spring Farm Miss Citation VG-87-CAN 3*
9e Spring Farm Miss Pathfinder EX-CAN 8*
10e Spring Farm Fond Pathfinder VG-CAN 5*
11e Eveermot Pathfinder Ormsby VG-CAN 3*
12e Eveermot Pabst Ormsby VG-CAN 3*

Ein Traum für alle Exterieurfans!

- Undenied direkt aus Lizette EX-94 x Lotto EX-95: GRAND CHAMPION ROYAL '10
- Mutter und Großmutter haben jeweils All-American & All-Canadian Titel!
- Lottos Atwood Lizette EX-94-USA hat bereits 9 Söhne & Töchter mit >4.00 PTAT und bis zu 4.45 PTAT!! Diese Linie züchtet!!
- Die Lydia Familie hat bereits mehrere Royal & Madion Champoins geliefert!
- Royal & Madison Champions geliefert.

A DREAM for all TYPE lovers!

- Super Undenied straight from Lizette EX-94 x Lotto EX-95: GRAND CHAMPION ROYAL '10
- Dam and grand dam won All-American & All-Canadian titles!
- Lottos Atwood Lizette EX-94-USA has already 9 sons & daughters testing >4.00 PTAT up to 4.45 PTAT!! This line breeds!
- The Lydia family delivered may Royal & Madion Champoins!

119. GH0 Dixy-Rae

Reg.no. DE 1604071696 Geb. Datum. 10.10.2018
Consignor Micheal Beyer - Tel. +49 (0)178 2051429 - Email. gerstenberg-holsteins@web.de

Index 08/19 +2.75 UDC / +2.57 FLC / +3.87 PTAT

Show results 2nd place Type Cup Thüringen 2019

READY TO FLUSH!!

M. Dirty Rae VG-87-DE 2yr.

2. M. Co-Vista Atwood Desire EX-90-CAN 7yr.

3. M. Scientific Deluxe Rae EX-91-USA 4yr.

Our-Favorite VC MAFIA
(Solomon x Atwood x Shottle)

Dirty Rae VG-87-DE 2yr.
Conf. 86 88 87 87 / VG-87-DE 2yr.

HR. La1 10.427kgM 3.6% 380F 3.2% 335P

- Reserve Typ Champion Oldenburg 17
- Grand Champion Typ Cup Thüringen 17
- Schwester zu: / Sister to: Ms Hovden Dolly-Rae EX-91-USA - grand dam to Woodcrest KING DOC @ Select Sires
- Geht zurück auf die Königin der Rasse I & II, Glenridge Citation Roxy EX-97-USA / Goes back to Queen of the Breed I & II, Glenridge Citation Roxy EX-97-USA

De-Su Bkm MCCUTCHEN

Co-Vista Atwood Desire EX-90-CAN 14*
Conf. EX-90-CAN 7yr. 14*

2.03 305d 10.274kgM 3.9% 402F 3.4% 353P
4.10 305d 13.550kgM 3.8% 511F 3.1% 413P
6.11 256d 12.138kgM 4.2% 509F 3.0% 368P

- 12 VG Töchter in Kanada / 12 Very Good dtrs in Canada! (08/19)
- Verkauft für 200.000 \$ in 2011 / Sold for \$ 200.000 in a Package in 2011
- 9. Generation EX in Serie / 9th generation EX in a row
- Mutter der geprüften Bullen: Delta, Deman & Duty Free / Dam of the proven bulls: Delta, Deman & Duty Free

Maple-Downs I G W ATWOOD

Scientific Deluxe Rae EX-91-USA 4yr.
Conf. EX-91-USA 4yr.

2.00 305d 10.914kgM 4.0% 434F 3.3% 361P
3.11 305d 13.531kgM 3.8% 518F 3.4% 457P

- V. / s. Picston SHOTTLE

NEXT DAMS

4e Scientific Debutante Rae *RC EX-92-USA GMD DOM
5e Scientific Jubilant Rae *RC EX-90-USA DOM
6e Hanoverhill Tony Rae EX-96-USA 3E GMD DOM
7e Hanoverhill TT Roxette EX-94-USA 2E GMD DOM
8e Mil-R-Mor Roxette EX-90 GMD DOM
9e C Glenridge Citation Roxy EX-97-USA 4E GMD
10e C Norton Court Model Vee EX-90-USA
11e Norton Court Reflection Vale VG-85-USA

+3.87 PTAT ROXY!! #1 PTAT Mafia der WELT!

- MAFIA Tochter mit +3.87 PTAT aus der Schwester zu Ms Hovden Dolly-Rae EX-91-USA, der Großmutter von Woodcrest KING DOC @ Select Sires
- Schaupotential in Perfektion: Mafia x McCutchen x Atwood x Shottle
- 9 Generationen EXZELLENTER ROXY/s!!

+3.87 PTAT ROXY!! #1 PTAT Mafia in the WORLD!!

- MAFIA daughter with +3.87 PTAT from the sister to Ms Hovden Dolly-Rae EX-91-USA, the grand dam of Woodcrest KING DOC @ Select Sires
- Unlimited show potential: Mafia x McCutchen x Atwood x Shottle
- 9 generations EXCELLENT ROXY/s!!

120. Schwartz Spoutnik

Reg.no.
Consignor

FR 6771325391 **Geb. Datum.** 11.12.2018
Daniel Schwartz - Tel. +33 (0)6 98619557 - Email. daniel.schwartz67@ymail.com

Index

 08/19 +432 Milk +0.11%F +0.02%P / 2.86 SCS / +2.88 UDC / +1.41 FLC / **+3.40 PTAT**

READY TO FLUSH!!

Full sister to M. Petitclerc Archrival Salta VG-86-CH 2yr. | Res. 2-Yr Old Champion Expo Bulle '19

M. Petitclerc Nohl Sally VG-88-FR 2yr.

Same family: Petitclerc Sid Sunkiss EX-94-USA

Woodcrest KING DOC
(Kingboy x Mack x Snowman)

Petitclerc Nohl Sally VG-88-FR 2yr.
Conf. VG-88-FR 2yr.

La1 209d 6.333kgM 3.8% 241F 3.2% 205P

- Sold in the German Masters Sale '16
- Vollschwester zur Klassensiegerin Swiss Expo & Res. 2-Yr old Champion Expo Bulle '19: SALTA VG-86 2yr.!! / Full sister to the classwinner Swiss Expo & Res. 2-Yr Old Champion Expo Bulle '19: SALTA VG-86-CH 2yr.!!
- VG-88-FR 2yr.(eine von nur 20 Kühen in ganz Frankreich) mit immernoch +3.49 PTAT / VG-88-FR 2yr. (only 20 cows each year in France!!) with still +3.49 PTAT

Eclipse Atwoods ARCHRIVAL

Petitclerc Gold Saltalamacchia VG-89-CAN
Conf. VG-89-CAN 2yr. (MAX)

1.10 365d 13.568kgM 4.0% 539F 3.1% 423P
3.08 365d 16.917kgM 3.6% 503F 3.1% 530P
5.08 190d 10.398kgM 3.5% 366F 2.8% 295P

- HM. All-Canadian 2013, All-Canadian 2014,
- Res. Int. Champion Montmagny 2014
- HM. All-Canadian Sr. Calf 2013
- 9th place Sr. 3yr. Old Royal '16
- 1st place Milking 1-Yr Royal Winter Fair '14
- 1st place 4yr. Old class Trios Rivers Show '17
- 7 Very Good daughters till date! (08/19)

Braedale GOLDWYN

Brabantdale Jasper Spades VG-88-CAN 19*
Conf. VG-88-CAN 19*

2.03 305d 11.191kgM 3.8% 428F 3.4% 376P
3.05 305d 13.629kgM 4.2% 568F 3.2% 434P
5.03 305d 9.053kgM 3.8% 341F 3.0% 276P

- V. / s. Wilcoxview JASPER
- Mutter von: / Dam to: Petitclerc Goldwyn Sidney - 1st Royal Winter Fair '12 and 1st during the EIHQ '12
- Bis heute: 8 EX & 15 VG dtrs in Canada
- 19* STAR BROOD COW (05/19)
- HM. All-Quebec Int. 1-Yr. 2007
- HM Grand Three River Show '08 & Portneuf Show '08

NEXT DAMS

4e Brabantdale Triumphant Spooky EX-2E-CAN 54*

+3.40 PTAT aus SALLY VG-88-FR 2yr.

- Wunderschöne King Doc mit +3.40 PTAT aus Petitclerc Nohl Sally VG-88-FR 2yr. - Vollschwester zu Petitclerc Archrival Salta VG-86-CH 2yr. - Res. 2-Yr Old Champion Expo Bulle 2019
- Vollschwester zur Mutter ist die Mutter von Petitclerc Sid Sunkiss EX-94-USA - verkauft für \$ 150.000
- 3. Mutter ist Brabantdale Triumphant Spooky (54 STERNE Zuchtkuh)!

+3.40 PTAT from SALLY VG-88-FR 2yr.

- Lovely King Doc heifer with +3.40 PTAT from Petitclerc Nohl Sally VG-88-FR 2yr. - full sister to Petitclerc Archrival Salta VG-86-CH 2yr. - Res. 2-Yr Old Champion Expo Bulle 2019
- Full sister to grand dam is dam to Petitclerc Sid Sunkiss EX-94-USA - sold for \$ 150.000
- 3rd dam is Brabantdale Triumphant Spooky (54 STAR brood cow)!

121. NH AH Kingboy *Brittney*

Reg.no.
Consignor

DE 0667211915

Geb. Datum. 24.10.2018

Nosbisch Holsteins & Allendörfer - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Index

08/19 +818 Milk +0.03%F -0.02%P / 2.80 SCS / +2.11 UDC / +1.21 FLC / +3.04 PTAT

READY TO FLUSH!!

2. M. Jacobs Goldwyn Britany EX-96-CAN 2E

Sid x Britany: Jacobs Sid Beauty EX-95-USA
Int. Champion World Dairy Expo 2015

2. M. Jacobs Goldwyn Britany EX-96-CAN 2E

Morningview Mcc KINGBOY
(Mccutchen x Super x Shottle)

Jacobs Archrival Blingo VG-87-USA 2yr.
Conf. VG-87-USA 2yr.

La1 304d 10.060kgM 4.4% 441F 3.4% 346P

- **Schwester zu:** / Sister to: Jacobs Sid Beauty EX-95-USA - Int. Champion World Dairy Expo 2015 & sold for \$ 150,000 & Jacobs Sid Bubble VG-87-USA 2yr. - 1st Sr. 2-Yr Old, Int. Champion & Res. Grand Ohio District 3 Show '19

Eclipse Atwoods ARCHRIVAL

Jacobs Goldwyn Britany EX-96-CAN 2E
Conf. EX-96-CAN 2E

2.01 308d 10.992kgM 3.9% 432F 3.3% 359P
3.00 302d 9.758kgM 4.7% 455F 3.7% 362P
4.01 365d 16.946kgM 3.9% 660F 3.3% 557P
6.01 352d 18.800kgM 4.0% 760F 3.1% 589P

- Reserve All-Canadian 4-Yr Old 2011
- Nominated All-Quebec Mature Cow 2013
- Grand Champion QC International 2011
- Res. Grand Champion Three Rivers 2013
- 1st place 4-Yr Old Royal Winter Fair 2011
- 3rd place Montmagny Show 2013
- 2nd place Three Rivers Show 2013
- Mutter von: / Dam to: Jacobs Sid Beauty EX-95-USA - Int. Chmampion WDE 2015

Braedale GOLDWYN

Jacobs Jasper Best VG-88-CAN 4yr. 12*
Conf. VG-88-CAN 4yr. 12*

2.08 342d 10.996kgM 4.2% 460F 3.4% 376P
4.07 336d 18.638kgM 4.0% 741F 3.3% 992P

- V. / s. Wilcoxview JASPER
- 3rd Jr. 1-Yr. 2006 Montmagny
- 7 EX- and 10 VG dtrs in Canada

NEXT DAMS

4e Jacobs Storm Bette EX-91-CAN 2E 6*
5e Cotopierre Lindy Bertha EX-CAN 2E 25*
6e Cotopierre Starbuck Bine EX-CAN 4*
7e Cotopierre Tempo Binette EX-CAN
8e Cotopierre Tino Bisquette VG-86-CAN 3yr. 2*

Enkeltochter von BRITTANY!!

- Tolle Enkelin der einzig wahren: Jacobs Goldwyn Britany EX-96-CAN 2E & Bereit für ET!
- Mutter ist die Schwester des Int. Champion WDE '15: Jacobs Sid Beauty EX-95-USA & Jacobs Sid Bubble VG-87-USA 2yr.
- 5 Generationen EXZELLENTER Mütter in diesem fantastischen Pedigree!
- Tiefe kanadische Familie!!

Grand daughter of BRITTANY!!

- Incredible grand daughter of the one and only: Jacobs Goldwyn Britany EX-96-CAN 2E & READY to FLUSH!
- Dam is sister to the Int. Champion WDE '15: Jacobs Sid Beauty EX-95-USA & Jacobs Sid Bubble VG-87-USA 2yr.
- 5 generations EXCELLENT dams in this amazing pedigree.
- Deep Canadian cow family!!

122. 1st Choice Female

Consignor Future Genetics (Henrik Wille) - Tel. +49 (0)170 7722531 - Email. henrikwille@gmx.net
Choice out of: 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

Loh Dice Red x FG California VG-89-DE EX-MS DE 0361588269 11.04.2019
 Castel Bad *RC x FG California VG-89-DE EX-MS DE 0361588209 03.12.2018

M. FG California VG-89-DE EX-MS

M. FG California VG-89-DE EX-MS

Same family: Derrwyn Miss Special Red EX-94-USA

**Castel BAD *RC/
 Loh DICE-RED**

FG California VG-89-DE EX-MS
Conf. 92 88 86 90 / VG-89-DE

3/2La 305d 10.291kgM 4.1% 417F 3.8% 393P
 HL2 305d 11.601kgM 4.0% 469F 3.8% 435P

- Intermediate Champion R&W DHV-Show '17
- All-German Intermediate R&W 2017
- >3.8% EIWEIB / >3.8% PROTEIN!!

Tiger-Lily LADD-P-RED

Caprice VG-89-DE
Conf. 91 87 90 89 / VG-89-DE

3/3La 305d 11.671kgM 3.0% 345F 3.3% 386P
 HL2 305d 12.434kgM 3.1% 390F 3.3% 408P

Ladino Park TALENT *RC

Derrwyn Durham Casstia EX-90-USA 3E
Conf. EX-90-USA 3E

3/3La 305d 12.349kgM 3.0% 370F 3.3% 409P
 HL3 305d 14.714kgM 3.1% 450F 3.2% 469P

- V. / s. Regancrest Elton DURHAM

NEXT DAMS

- 4e Derrwyn Johnson Cass VG-87-USA
- 5e Derrwyn Stealth Crysty VG-86-USA
- 6e Derrwyn Tab Crystina GP-83-USA
- 7e Derrwyn Chairman Crystal VG-88-USA
- 8e Derrwyn Magic Missy VG-88-USA
- 9e Derrwyn Bootmaker Misty VG-88-USA
- 10e Derrwyn Hagen Dawn VG-88-USA
- 11e Win-Day-Wood Hillside EX-91-USA

Die Derrwyn Miss Special Red Familie

- Direkte ROTE Töchter von DICE & BAD aus der All-German & Int. Champion DHV-Schau 2017 Kuh: FG California VG-89-DE EX-MS!!!!
- 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

- Direct R&W daughters by DICE & BAD from the All-German & Int. Champion DHV-Show 2017: FG California VG-89-DE EX-MS!!!!
- 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

123. AM *I*ndependance

Reg.no.
Consignor

DE 0362338458
Andreas Middelkampf - Tel. +49 (0)171 1979157 - Email. amiddelkampf@web.de

Geb. Datum. 03.07.2019

2. M. M.E.DAL Stormatic Ilma EX-95-IT

M. M.E.DAL NH Inlove VG-88-DE La2

2. M. M.E.DAL Stormatic Ilma EX-95-IT

Duckett Crush TATOO

(Crush x Gold Chip x Durham)

M.E.DAL NH Inlove VG-88-DE La2

Conf. 86 88 87 88 / VG-88-DE La2

La1 305d 9.543kgM 4.1% 392F 3.5% 330P
HL2 305d 11.170kgM 4.4% 489F 3.4% 378P

- **Traumpedigree** / Dream pedigree!
- **Tochter von:** / Daughter of:
M.E.DAL Stormatic Ilma EX-95-IT
- **Verkauft für 20.000 EUR auf dem German Masters Sale 2014** / Sold for 20.000 EUR 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**
- **HM. Jr. Champion National Show Cremona '09**

Comestar STORMATIC

M.E.DAL Rudolph Ilary EX-91-IT 2E

Conf. EX-91-IT 2E

7/7La 305d 11.690kgM 4.2% 496F 3.0% 345P
HL5 305d 13.368kgM 4.6% 620F 2.9% 388P
Lifetime: 94.791kgM 4.3%F 3.0%P

- **Mutter von:** / Dam to: M.E.DAL Goldwyn Icon VG-86
- Res. 2-Yr. Old Champion Cremona 2012

NEXT DAMS

4e M.E.DAL Raider Jewel VG-87-IT
5e A.E. Inspiration Janette EX-93-IT
6e Sace Elevation Janet J. EX-96-IT 2E
7e Flettdale Marquis Janet EX-94-IT

TATOO Enkelin von ILMA!!

- Eine der ersten TATOO Töchter die in Europa zum Verkauf kommt!
- Mutter ist eine tolle VG-88 Goldwyn Tochter des Int. Champion Europaschau Cremona 2010: M.E.DAL Stormatic Ilma!!
- 5 Generationen EX Mütter in ihrem Pedigree!

TATOO grand dtr of ILMA!!

- One of the very first TATOO daughters in Europe sells!
- Dam is the amazing VG-88 Goldwyn daughter of the Int. Champion European Show Cremona '10: M.E.DAL Stormatic Ilma!!
- 5 generations EXCELLENT dams in her pedigree!

124. NH *Applemania* *RC

Reg.no.
Consignor

DE 0770753410 Geb. Datum. 04.01.2019
Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

READY TO FLUSH!!

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

M. Wilstar Amber-Red VG-85-DE 2yr.

3. M. Ms Angelina Ana-Red EX-90-USA

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Wilstar Amber-Red VG-85-DE 2yr.
Conf. 84 86 84 85 / VG-85-DE 2yr.

HR La1 9.613kgM 4.0% 381F 3.7% 356P

- **Tolle Anahiem aus den Apple's /** Great R&W Anahiem out of the Apple's!
- **Seltener Zweig der APPLE's /** Different branch of the APPLE's

KHW ANAHIEM

Wilstar Archive Ally-Red VG-85-USA 2yr.
Conf. VG-85-USA 2yr.

2.05 296d 9.634kgM 2.9% 275F 3.1% 299P

- **Unglaubliche Familie die alles verbindet /** Elite cow family, balanced pedigree
- **Vollschwester zu: /** Full sister to: ARCARDO @ RBW
- **Schwester zu: /** Sister to: ARAMIS @ VOST

Aurora-Rama ARCHIVE-RED

Ms Angelinas Ana-Red EX-90-USA
Conf. EX-90-USA

4.03 305d 16.171kgM 4.1% 662F 3.4% 555P
5.08 305d 16.393kgM 4.7% 775F 3.3% 533P
7.04 305d 13.082kgM 4.6% 601F 3.1% 409P

- **Schwester zu: /** Sister to: Amaury-Red @ Seme

NEXT DAMS

4e Ms Angelinas Super Ava *RC EX-93-USA EX-MS
5e Ms Apples Angelina *RC EX-90-USA EX-MS
6e KHW Regiment Apple-Red EX-96-USA DOM
7e Kamps-Hollow Altitude-ET *RC EX-95-USA 2E DOM
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

*RC aus seltenem Apple Zweig!

- ROTFAKTOR aus einem sehr seltenen aber tollen Zweig aus der Familie der 'One Million Dollar Cow' KHW Regiment Apple-Red EX-96-USA DOM
- Was für eine Pedigree: Diamondback *RC x VG-85 Anahiem x VG-85 Archive x 10 GENERATIONEN EXZELLENTER APPLE'S!
- Großmutter ist die Vollschwester des Bullen ARCARDO @ RBW

*RC from different branch APPLE's!

- RED CARRIER from a different branch from the family of the 'One Million Dollar Cow' KHW Regiment Apple-Red EX-96-USA DOM
- Huge pedigree: Diamondback *RC x VG-85 Anahiem x VG-85 Archive x 10 generations EXCELLENT Apple's
- Grand dam is full sister to the R&W bull ARCARDO @ RBW

125. 1st Choice Female

Consignor La Brasserie Holsteins - Tel. +33 (0)6 83803325 - Email. ilygenetics@live.fr

Der Käufer hat die Wahl aus allen weiblichen Tieren, die aus diesem Paket geboren werden! /
Buyerschoice out of all resulting females from the pregnancies below:

2 pregnancies: **FEMALE** Farnear ALTITUDE-RED x Hahncrest Atw Danica | Kalben: / Due: 19.12.2019 & 02.02.2020
2 pregnancies: **FEMALE** Farnear ALTITUDE-RED x Apples PTS Abrianna-Red | Kalben: / Due: 07.03.2020 & 12.04.2020

Left: 3.M. Ms Delicious Apple-Red EX-95-USA
Red Impact Cow of the Year 2019

Top: M. Hahncrest Atw Danica *RC VG-89-CAN 4yr.

Left: 2.M. KHW Regiment Apple-Red EX-96-USA DOM

Top: Full sister Miss Apple Snapple-Red EX-94-USA
Grand Champion Midwest National Red and
White Show 2019

Super ROTES ALTITUDE Paket!!

- Was für eine Gelegenheit für alle Rotbuntfans: 1. Wahl von ALTITUDE-RED (nicht verfügbar in Europa) aus zwei der heißesten Apple Nachkommen!
- Fantastische Kombinationen aus der mega erfolgreichen Familie der 'One Million Dollar Cow' KHW Regiment Apple-Red EX-96-USA

Exciting R&W packages by ALTITUDE!!

- Fantastic package for the R&W type lovers with huge first choices from the APPLE's both sired by ALTITUDE-RED (not available in Europe)
- Great branches of the extremely successful family of the 'One Million Dollar Cow' KHW Regiment Apple-Red EX-96-USA

The Altitude package

Buyerschoice out of all resulting females from the pregnancies below:

Farnear ALTITUDE-RED

(Arvis *RC x McCutchen x Destry *RC)

Hahncrest Atw c *RC VG-89-CAN 4yr.

Conf. VG-89-CAN EX-91-MS 4yr.

4.00 305d 13.693kgM 4.7% 645F 3.4% 459P

4.00 329d 14.533kgM 4.7% 687F 3.4% 494P

- Ihre Tochter war 2.auf der Maxville Holstein Show (CAN) / Her daughter was 2nd @ Maxville Holstein Show (CAN)

Maple-Downs-I G W ATWOOD

Ms D Apple Dreamer EX-90-USA

Conf. EX-90-USA

2.03 365d 11.889kgM 4.2% 498F 3.4% 403P

4.03 365d 12.714kgM 4.2% 534F 3.3% 419P

5.09 410d 10.551kgM 4.1% 436F 3.4% 355P

- Schwester zu: / Sister to:
Ms D Apple Danielle-Red EX-95-USA
- Grand Champion All-American R&W Show '14

Picston SHOTTLE

Ms Delicious Apple-Red EX-94-USA

Conf. EX-94-USA

2.02 365d 12.002kgM 3.9% 470F 3.3% 395P

4.03 355d 16.739kgM 3.7% 621F 3.1% 513P

7.02 365d 21.097kgM 4.0% 836F 3.1% 646P

- Red Impact Cow of the Year 2019
- Mutter von: / Dam to: Ms D Apple Danielle-Red EX-95-USA

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

Farnear ALTITUDE-RED

(Arvis *RC x McCutchen x Destry *RC)

Apple-PTS Abrianna-Red

- Redburst direkt aus APPLE mit +3.09 PTAT/
Redburst dtr direct from APPLE with +3.09 PTAT
- Vollschwester zu: / Full sister to: Miss Apple Snapple-Red EX-94-USA!!

Lookout P REDBURST-RED

KHW Regiment Apple-Red EX-96-USA DOM

Conf. EX-96-USA 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

- One Million Dollar Cow
- Res. Grand Champion, Grand Int'l R&W Show 2013
- Grand Champion, Grand Int'l R&W Show 2011
- All-American R&W Aged Cow 2011

Carrousel REGIMENT-RED

Kamps-Hollow Altitude *RC EX-95-USA

Conf. EX-95-USA 2E DOM

2.00 365d 13.077kgM 3.8% 498F 3.7% 484P

4.03 365d 13.803kgM 4.2% 575F 3.3% 459P

7.00 365d 18.003kgM 4.7% 839F 3.5% 628P

- V. / s. Regancrest Elton DURHAM
- 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

126. 4 FEMALE Embryos

Consignor
Combination
Method

H. Kohler & I. & J. Fink - Tel. +43 (0)6 645468478 Email. johannes.fink37@gmail.com
#2 FEMALE Riverdown UNSTOPABULL-RED x Savage-Leigh LB Awesome Alexia-Red & Mixed flush: **2 FEMALE** Attraction-Red / **FEMALE** Warrior-Red x Savage-Leigh LB Awesome Alexia-Red
Location Austria

2. M. Ms D Apple Danielle Red EX-95-USA | Apple's latest EX-95 descendant!!

3. M. Ms Delicious Apple-Red EX-94-USA

M. Savage-Leigh LB Awesome Alexia-Red

Riverdown UNSTOPABULL-RED

(Avalanche *RC x Applejack-Red x Niagra)
DGV-Conf. +16 / PTAT +3.46

Savage-Leigh LB Awesome Alexia-Red

- **Eines der höchsten Rinder für Euter in Europa (+3.85 UDC) (08/19)** Top ranking UDC FEMALE in Europe with +3.85 UDC (08/19)
- **Halbschwester zu:** / Maternal sister to: Mr Danielle DEVOUR *RC & She-Ken Uno DANIEL *RC
- **Verkauft für:** / Sold for: 9.200 EUR in the Vente de La Brasserie '18!!

Luck-E AWESOME-RED

Ms D Apple Danielle Red EX-95-USA
Conf. EX-95-USA

2.04 365d 13.859kgM 4.2% 582F 3.4% 471P

- **Reserve Champion All-American R&W Show '15**
- **3rd Senior 3-Yr Old R&W WDE Madison 2014**
- **Grand Champion R&W NY Spring Int'l Show '15**
- **Grand Champion All-American R&W Show '14**
- **4rd Aged Cow R&W WDE Madison '17**
- **Mutter von:** / Dam to: Mr Danielle DEVOUR *RC @ Select Sires & She-Ken Uno DANIEL *RC @ ABS-Global
- **Wird dieses Jahr in Madison im Get in the GAME Sale verkauft** / She sells in the Get in the GAME Sale 2019

Scientific DESTROY *RC

Ms Delicious Apple-Red EX-94-USA
Conf. EX-94-USA

2.02 365d 12.002kgM 3.9% 470F 3.3% 395P
4.03 355d 16.739kgM 3.7% 621F 3.1% 513P
7.02 365d 21.097kgM 4.0% 836F 3.1% 646P

- **Red Impact Cow of the Year 2019**
- **Mutter von:** / Dam to: Mr D Apple DIAMONDBACK *RC @ Select Sires

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

Ein Traum in ROT aus 9 x EX

- Weibliche Embryonen von UNSTOPABULL-RED & Attraction Red / Warrior Red aus einer aus einer wunderschönen Awesome aus dem neuesten EX-95 Nachkommen aus den Apple's: Ms D Apple Danielle Red EX-95-USA!!
- 3. Mutter ist die Red Impact Cow des Jahres 2019!!
- Mit diesen Embryonen investieren sie in garantiert ROTE & WEIBLICHE Kälber aus 9 Generationen EXZELLENTER Apple's!

Dream pedigree from 9. gen EX R&W's

- FEMALE embryos by UNSTOPABULL-RED, Attraction-Red / Warrior-Red out of a beautiful Awesome daughter of APPLE's latest EX-95 descendant: Ms D Apple Danielle Red EX-95-USA!!
- 3rd dam is the Red Impact Cow of the Year 2019!!
- These embryos guarantee you 100% R&W offsprings! Your chance to create the next R&W show winner from 9 generations EXCELLENT Apple's!!

127. NH Ammo Armanda P Red

Reg.no.
Consignor

DE 0770825600

Geb. Datum. 23.01.2019

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

Index

08/19 +365 Milk +0.02%F -0.04%P / 2.94 SCS / +2.43 UDC / +1.40 FLC / +1.96 PTAT

READY TO FLUSH!!

5. M. MD-Delight Durham Atlee EX-92-USA DOM

NH Ammo Armanda P Red | SHE SELLS

Sister to 2. M. Mox Admira EX-90-DE EX-MS

Mr Leaninghouse Ammo-P *RC
(Kingboy x Effect P-Red x Shottle)

Mox Atlee Red VG-85-DE VG-85-MS 2yr.
Conf. VG-85-DE VG-85-MS 2yr.

La1 305d 8.089kgM 4.22%F 3.70%P (proj)

• Tolle **ROTE AWESOME-RED** Tochter aus den Atlee's / Lovely AWESOME-RED dtr from the Atlee's

Luck-E AWESOME-RED

Mox Agascha *RC VG-89-DE 3yr.
Conf. VG-89-DE 3yr.

La1 305d 10.908kgM 3.7% 402F 3.5% 378P

- Großmutter ist eine Halbschwester zu: Aftershock, Ms Atlees Shottle Aubry EX-92 & Roy Autmn EX-90 / Granddam is maternal sister to: Aftershock, Ms Atlees Shottle Aubry EX-92 & Roy Autmn EX-90
- Halbschwester zu: / Maternal sister to: Mox Admira EX-90-DE EX-MS (s. McCutchen)

Tiger-Lily LADD P-RED

Mox Attica VG-87-DE 2yr.
Conf. VG-87-DE 2yr.

La1 250d 9.002kgM 3.6% 322F 3.2% 291P

- V. / s. Gen-Mark Stmatic SANCHEZ
- Selbe Familie wie: ARCHRIVAL - Ehemaliger #1 PTAT Bulle / Same family as: ARCHRIVAL - Former #1 PTAT bull

NEXT DAMS

- 4e Heavenly Golden Atlee VG-87-UK 2yr.
- 5e MD-Delight Durham Atlee EX-92-USA DOM
- 6e MD-Delight Strm Amberlee VG-88-USA 3yr. DOM
- 7e MS Kingstead Chief Adeen-ET EX-94-USA 2E DOM
- 8e Aitkenbrae Starbuck Ada EX-94-USA 2E DOM 4*
- 9e Aitkenbrae Sheik Arlene GP-80-CAN 2yr.
- 10e Aitkenbrae Ned Ada VG-86-USA

ROTES & HORNLOSES Schaurind aus den Atlee's

- Wie oft haben Sie die Chance auf ein ROTES - HORNLOSES - Schaurind aus den Atlee's??
- Selbe Vaterlinie wie : ARCHRIVAL! Ehemaliger #1 PTAT Bulle der Rasse!
- Fantastisches Pedigree für die Rotbuntzucht: Ammo-P x Awesome x Ladd x Sanchez x Goldwyn x Atlee EX-92!!
- Selbe Familie wie ATWOOD, Aftershock, Archrival und vielen anderen!

R&W & POLLED SHOW heifer from the ATLEE'S

- Hof often do you get the chance to buy a RED - POLLED - SHOW Heifer out of the Atee's??
- Same maternal line as: ARCHRIVAL! Former #1 PTAT bull World Wide
- Great pedigree for R&W: Ammo-P x Awesome x Ladd x Sanchez x Goldwyn x Atlee EX-92!!
- Same family as ATWOOD, Aftershock, Archrival and MANY others!

128. B&S Kdoc *Lirose* *RC

Reg.no.
Consignor

NL 674987500

Geb. Datum. 31.12.2018

Batouwe Holsteins & Schouten Holsteins - Tel. +31 (0)6 57627524 - Email. batouweholsteins@xs4all.nl

READY TO FLUSH!!

2. M. Rockymountain Talent Licorice *RC EX-95-USA

M. MS Licorice GC Lushous *RC VG-88-USA

B&S Kdoc Lirose *RC | SHE SELLS

Woodcrest KING DOC

(Kingboy x Mack x Snowman)

MS Licorice GC Lushous *RC VG-88-USA

Conf. VG-88-USA

2.03 365d 15.536kgM 4.6% 708F 3.5% 540P
3.10 242d 9.823kgM 4.5% 446F 3.4% 332P

- Direkt aus Rockymountain Talent Licorice EX-95-USA / Straight from Rockymountain Talent Licorice EX-95-USA

Mr Chassity GOLD CHIP

Rockymountain Talent Licorice*RC EX-95-USA

Conf. EX-95-USA 5yr.

2.03 318d 11.140kgM 3.3% 368F 3.3% 371P
3.10 323d 15.772kgM 4.0% 628F 3.4% 532P

- HM Grand Champion Royal '10 & Madison '11
- Intermediate Champion Royal '10
- All-Canadian 4-Yr. & Sr. 3-Yr. & All-American 4yr.
- Grand Champion NY Spring Show '11

Ladino Park TALENT *RC

Idee Rudolph Liberty VG-89-CAN 3yr. (MAX) 3*

Conf. VG-89-CAN 3yr. (MAX) 3*

3.04 354d 13.603kgM 3.7% 497F 3.2% 442
4.05 365d 14.681kgM 3.5% 512F 3.3% 489P
5.11 365d 15.349kgM 3.4% 528F 3.3% 500P
11.04 349d 14.899kgM 4.0% 600F 2.9% 436P

- 2nd Jr 3-Yr-Old Cow Westerner Champ. 2004
- 3rd Jr 3-Yr-Old Cow Saskatoon Expo 2004
- 7 Star Brood Production Award Winner

NEXT DAMS

4e Idee Skychief Latoya VG-88-CAN 7yr. 8*
5e Ravenswell Lydia EX-92-USA DOM 19*
6e Spring Farm Miss Lynn-ET VG-85-CAN-3YR
7e Spring Farm Miss Connie VG-88-CAN 2*
8e Spring Farm Miss Citation VG-87-CAN 3*
9e Spring Farm Miss Pathfinder EX-CAN 8*

ROTFAKTOR Enkelin von LICORICE

- Eine ROTFAKTOR Enkelin des HM. Grand Champion World Dairy Expo '11 & Int. Champion Royal '11: Rockymountain Talent Licorice *RC EX-95-USA, von King DOC wird verkauft!
- Tolle Väterfolge für die Rotbuntzucht: King Doc x Gold Chip x Talent *RC
- Sie kann sofort gespült werden!

RED CARRIER grand dtr of LICORICE

- A RED CARRIER grand daughter from the HM. Grand Champion World Dairy Expo '11 & Int. Champion Royal '11: Rockymountain Talent Licorice *RC EX-95-USA, sired by KING DOC sells!
- Huge potential for RED: King Doc x Gold Chip x Talent *RC
- She is ready to FLUSH!

129. Drentex Pippie

Reg.no.
Consignor

DE 0362022633

Geb. Datum. 15.07.2019

Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

M. Drentex RBR Pippa VG-88-CAN VG-88-MS

Getaway x Patty: Drentex Getaway Pattycake
Res. Junior Champion Quinte Show 2017

Chilli Action COLTON (Action x Connection)

Drentex RBR Pippa VG-88-CAN VG-88-MS Conf. VG-88-CAN VG-88-MS

2.02 305d 9.460kgM 4.1% 391F 3.5% 327P
4.10 305d 13.544kgM 4.3% 584F 3.3% 442P
5.11 365d 17.327kgM 3.8% 656F 3.3% 572P
7.01 305d 15.867kgM 3.7% 609F 3.3% 545P

- HM. Grand Champion & Res. Int. Champion Quebec Spring Jersey Show 2018
- 2nd place Eastern Ontario -Western Quebec Championship Show '18

Rapid Bay RESSURECTION

Drentex Request Peyton EX-90-CAN Conf. EX-90-CAN

2.07 299d 4.634kgM 6.2% 289F 4.3% 197P
4.00 290d 5.981kgM 6.2% 246F 4.1% 246P
5.07 289d 5.627kgM 6.9% 389F 4.2% 236P
6.11 305d 7.562kgM 6.6% 500F 4.2% 314P (proj)

- >4.2% EIWEIB / >4.2% PROTEIN
- Bereits 2 EXZELLENT Töchter / 2 EXCELLENT dtrs till date (08/19)
- Schwester zu: / Sister to: Drentex Justice Pat EX-94-CAN

Rapid Bay GRANDIOUS

Drentex Request Patty EX-92-CAN 2E Conf. EX-92-CAN 2E

3.11 305d 7.428kgM 5.1% 379F 4.5% 332P
5.03 305d 7.241kgM 4.7% 341F 4.1% 300P

- V. / s. Rapid Bay REQUEST
- Res. Jr. Champion Stormont County Fair '09
- Jr. Champion Eat Ont/West QC Show 2009
- 1st Sr. Yearling East On/West QC Show 2010

NEXT DAMS

4e Drentex Krissis Paige VG-87-CAN
5e Drentex Power Play Penelope GP-84-CAN

Top kanadische Jersey!!

- Ihre Chance auf ein Mitglied aus der legendären Familie von Drentex Request Patty EX-92-CAN, mit diesem wunderbaren Schaurind von COLTON!!
- Mutter war 1st, Res. Intermediate & HM. Grand Champion Quebec Spring Jersey Show 2018!!
- JERSEY aus 4 Generationen VG oder EX in Kanada eingestuft Kühe aus der Drentex Jersey Herde, Kanada!!

Top CANADIAN Jersey!

- Get a piece of the legendary family of Drentex Request Patty EX-92-CAN family with this special show heifer by COLTON!!
- Dam was 1st, Res. Intermediate & HM. Grand Champion Quebec Spring Jersey Show 2018!!
- JERSEY from 4 generations VG- or EXCELLENT dams from the famous herd of Drentex Jersey, Canada!!

130. Roccafarm Joel *Ranja*

Reg.no.
Consignor

DE 0770880512 Geb. Datum. 13.06.2019
Kreutz Holsteins Wilsecker (KhW) - Tel. +49 (0)170 5561373 - Email. kreutz-wilsecker@t-online.de

M. Beechrow Tequila Rumour

4. M. Rapid Bay Whistlers Rumour EX-95-CAN

2. M. Rapidbay-UK Jades Rumour EX-92-IE

Guimo JOEL

(Legal x Paramount x First Prize)

Beechrow Tequila Rumour VG-86-MS 2yr.

Conf. VG-86-MS 2yr. (unofficial)

La1 305d 6.941kgM 5.18% 359F 4.16% 289P

- 1. Platz Irische Nationalschau '15 / 1st place Irish National heifer Show '15
- Super Inhaltsstoffe: 5.2%FETT & 4.2% EIWEIß! / Huge components: 5.2% FAT & 4.2% PROTEIN!

Tower Vue Prime TEQUILA

Rapidbay-UK Jades Rumour EX-92-IE

Conf. EX-92-IE

2.03 305d 6.134kgM 5.4% 332F 3.7% 228P
5.01 305d 5.301kgM 4.45% 293F 3.9% 204P

- Grand Champion Emerald Expo '13
- Jersey Champion All-Britain 2011
- Grand Champion National Show Millstreet '12
- Ungeschlagen im Schauring! / Never beaten in the Show ring!

Giprat Belles JADE

Rapidbay-UK Rumours Radiance EX-91-IE

Conf. EX-91-IE

2.02 305d 7.542kgM 6.6% 497F 4.3%P 322P
4.06 305d 6.983kgM 8.0% 557F 4.0%P 276P
5.06 305d 7.892kgM 8.9%F703F 3.7% 292P

- Champion Jersey Calf All-Breeds All-Britain '05
- Res. Jr. Champion Royal Show '06
- 1st Jr. Cow Suffolk County '10
- Vollschwester zu: / Full sister to:
Rapid Bay Fatal Rose EX-94-CAN
- HM. All-Canadian Mature Cow & many more

NEXT DAMS

- 4e Rapid Bay Whistlers Rumour EX-95-CAN
- Res. All-Canadian Mature Cow '08
- All-Canadian Mature Cow '05 & '03
- Grand Champion WDE Jersey '05, On Summer Show '03 & Prix Jersey Show '02
- 5e Franken G Gemini Roberta VG-89-CAN

JERSEY aus toller Schaufamilie

- Tolles Jerseykalb von JOEL aus der Schausiegerin der Irischen Nationalschau Rinder Schau von 2015, dazu >4.2 Eiweiß: Beechrow Tequila Rumour!
- Großmutter war Grand Champion auf der Emerald Expo '13 und ist bis heute ungeschlagen im Schauring!
- Geht zurück auf die extrem einflussreiche Rapid Bay Whistlers Rumour EX-95!

JERSEY from 'BIG TIME' SHOW family

- Promising JERSEY heifer by JOEL from the 1st placed Irish National Heifer Show '15 & > 4.2% PROTEIN Jersey: Beechrow Tequila Rumour!
- Grand dam was Grand Champion at the Emerald Expo '13 and never beaten in the show ring!
- Tracing back to the influential Rapid Bay Whistlers Rumour EX-95!

131. 1st Choice Female

Consignor Nosbisch Holsteins & Ahrens - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de
Choice out of 3 pregnancies: Farnear ALTITUDE-RED x Luck-E Advent Kandie Red EX-95-USA
(Produced with FEMALE semen)
Due 1 x 30.09.2019 & 2 x 17.10.2019 **Location** Germany

M. Luck-E Advent Kandie-Red EX-95-USA

M. Luck-E Advent Kandie-Red EX-95-USA

M. Luck-E Advent Kandie-Red EX-95-USA

Farnear ALTITUDE-RED

(Arvis*RC x Mccutchen x Destry *RC)

Luck-E Advent Kandie-Red EX-95-USA

Conf. EX-95-USA

2.08 305d 7.729kgM 5.6% 434F 3.5% 270P
3.09 365d 14.243kgM 4.9% 699F 3.5% 505P
5.04 365d 18.298kgM 4.7% 851F 3.4% 625P

- Unanimous All-American 5-Yr. Old 2014
- Senior, Best Udder & Res. R&W Grand Champion World Dairy Expo 2014
- Red & White Cow of the Year 2014!
- Grand Champion Nat'l R&W Cow Show 2014

KHW Kite ADVENT-RED

Luck-E Rubens Kaylie *RC EX-92-USA GMD

Conf. EX-92-USA GMD

2.04 352d 12.592kgM 5.2% 655F 3.7% 460P
4.05 365d 19.741kgM 5.7% 1.119F 3.7% 724P

STBVQ RUBENS *RC

Luck-E Royal Klassy EX-94-USA GMD

Conf. EX-94-USA GMD

2.05 343d 9.163kgM 3.7% 337F 3.2% 292P
3.05 365d 14.638kgM 3.8% 558F 3.2% 464P
5.08 365d 17.282kgM 3.6% 616F 3.1% 534P
8.05 365d 18.920kgM 4.1% 776F 2.9% 554P

- V. / s. Cracin ROYAL

NEXT DAMS

4e Luck-E Command Karlyn EX-94-USA 2E
5e Luck-E Mars Karlie-Twin EX-90-USA 2E
6e Sun-Made Glendell Karmin-ET VG-87-USA
7e Hiatt Kay EX-90-USA DOM
8e Bayless Fury Kat EX-92-USA GMD DOM
9e Daisy Killybracken Spruceland VG-88-USA
10e Duke Daisy Spruceland VG-87-USA

KANDIE TIME!

- Weltklasse Möglichkeit für eine direkte Tochter aus der wunderbaren Luck-E Advent Kandie-Red EX-95-USA in ihren Stall zu bringen!!
- Kandie ist eine der großartigsten ROTEN Schaukühe der Welt, sie war Senior-, Best udder & Res. Grand Champion Madison 2014
- Kandie stammt direkt aus 5 Generationen EXZELLENTER Kühe aus dem Herzen der Luck-E Familie!

KANDIE TIME!

- World class opportunity to get your own daughter of Luck-E Advent Kandie-Red EX-95-USA in your barn!!
- Kandie is one of the greatest R&W show cows in the World, she won Senior-, Best udder & Res. Grand Champion Madison 2014
- Kandie is from 5 EXCELLENT dams in a row and straight out the heart of the Luck-E families!

132. NH Artist *Ballerina*

Reg.no.
Consignor
Index

DE 0770825632

Geb. Datum. 25.03.2019

Nosbisch Holsteins - Tel. +49 (0)171 4368388 - Email. nici_nosbisch@web.de

08/19 +306 Milk -0.02%F +0.00%P / 2.58 SCS / +2.68 UDC / +1.88 FLC / +3.63 PTAT

One out of 24 heifers in the breed combining >3.60 PTAT, >300 Milk & <2.60 SCS

133. 4 FEMALE *Embryos*

Combination
Method

FEMALE Lindenright MOOVIN *RC x A-L-H Baltimore VG-85-DE VG-MS 2yr.

ET - Grade A - Direct Transfer

Location Germany

3. M. Butz-Butler Gold Barbara EX-95-USA EX-96-MS
3 x Classwinner at the World Dairy Expo

M. A-L-H Baltimore VG-85-DE VG-MS 2yr.

NH Artist Ballerina | SHE SELLS

Stone-Front ARTIST

(Crush x Mccutchen x Man-0-Man)

A-L-H Baltimore VG-85-DE VG-MS 2yr.

Conf. VG-85-DE VG-MS 2yr.

La1 305d 12.409kgM 3.92%F 3.66%P (proj)

- Hoch rangierende PTAT Kuh / Top ranking PTAT cow: +3.44 PTAT
- Fantastische Leistungsfärs, > 12.000kgm in der 1. Laktation mit 3.66% Eiweiß / Fantastic production 2yr. >12.000kgM with 3.66% PROTEIN
- Ihr Vater ARCHRIVAL ist nicht verfügbar in Europa / Her sire ARCHRIVAL is not available in Europe

Eclipse Atwoods ARCHRIVAL

Ms Gold Barbara Brooke EX-91-USA 3yr.

Conf. EX-91-USA 3yr.

2.09 365d 14.353kgM 3.2% 466F 3.4% 489P

- EX-91 DOORMAN direkt aus BARBARA / EX-91 DOORMAN straight out BARBARA!
- From the ONE & ONLY Gold Barbara!

Val-Bisson DOORMAN

Butz-Butler Gold Barbara EX-95-USA EX-96-MS

Conf. EX-95-USA EX-96-MS

2.06 339d 12.727kgM 4.4% 557F 3.5% 440P
3.07 365d 18.926kgM 3.9% 730F 2.8% 537P
6.02 532d 26.565kgM 4.3% 1140F 3.0% 805P

- 3x in Folge Klassensiegerin auf der WDE! / 3x in a row first place finish at World Dairy Expo
- 1st Aged Cow NY Spring Holstein Show 2016
- Intermediate Champ, World Dairy Expo 2013
- HM. Int. Champion Royal Winter Fair 2012

NEXT DAMS

4e Regancrest Brasília EX-92-USA 2E 4* DOM

5e Regancrest-PR Barbie EX-92 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

Fantastisches Schaurind aus den BARBARA'S

- Ganz hohes Typrind von Stone-Front ARTIST & aus den legendären Barbara's mit +3.71 PTAT
- Eines von nur 24 Rinder in der Rasse mit der Kombination aus >3.6 PTAT, >300 Milch & <2.60 SCS!!
- Dieses Rind ist für die großen Schauen geboren!!
- Geht zurück auf Barbara EX-95, welche 3 x hintereinander in ihrer Klasse auf der WDE nicht zu schlagen war, EINZIGARTIG!!

Amazing show Heifer out of the BARBARA'S

- Huge TYPE heifer sired by Stone-Front ARTIST & from the legendary Barbara's with +3.71 PTAT
- One of our 24 heifers in the breed combining >3.6 PTAT, >300 Milk & <2.60 SCS!!
- This heifer is ready for Rock'n Roll and can compete at every level!!

134. 5 FEMALE Embryos

Consignor
Combination
Method

Diamond Genetics & JK Eder Holsteins - Tel. +31 (0)38 4606922 Email. info@diamond-genetics.nl
FEMALE Col DG CRUSHTIME x JK Eder DG Doorman Dance VG-87-NL 2yr.
ET - Grade A - Direct Transfer **Location** The Netherlands

Full sister to dam: DH Gold Chip Darling EX-95-CH | Supreme Swiss Expo '17 & Grand Expo Bulle '18

M. JK Eder DG Doorman Dance VG-87-NL 2yr.

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

Col DG CRUSHTIME

(Crush x Mogul x Meridian)
Conf. +17 / PTAT +3.84

JK Eder DG Doorman Dance VG-87-NL 2yr.

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

2.02 361d 7.870kgM 4.9% 388F 3.9% 309F

- **Cousine zu DARLINGO @ Masterrind super Typ Bulle (+144 RZE)!!** / Full cousin to DARLINGO @ Masterrind, huge TYPE bull with +144 RZE
- **Die 5. Mutter ist die Vollschwester des legendären DURHAM** / 5th dam is the full sister to the legendary DURHAM

Val-Bisson DOORMAN

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

- **2-Yr Old Champion Dairy Fair Mariënwaerd '14**
- **Vollschwester zu:** / Full sister to:
DH Gold Chip Darling EX-95-CH
- Supreme Champion Swiss Expo '17
- Grand Champion Expo Bulle '18 & more

Mr Chassity GOLD CHIP

Darling VG-89-NL

Conf. VG-89-NL

2.05 305d 9.810kgM 4.3% 420F 3.3% 325P
4.05 305d 11.554kgM 4.4% 504F 3.2% 370P

- **V. / s. Regancrest-Mr Durham SAM**
- **1st in her class and 3rd in the Championship at Hamm 2008**
- **Mutter von:** / Dam to: DH Gold Chip Darling EX-95-CH
- Grand Swiss Expo '17 and Expo Bulle '18

NEXT DAMS

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

WEIBLICHE Crushtime Embryonen aus DARLING!

- WEIBLICHE Embryonen der Typsensation Col DG CRUSHTIME (+3.84 PTAT/ +17 Conf.) aus den unschlagbaren DARLING's!!
- Großmutter ist eine Vollschwester zur einer der besten Schaukühe Europas: DARLING EX-95-CH - Supreme Champion Swiss Expo 2017
- 6. Mutter ist die Vollschwester der Legende: DURHAM!!

FEMALE Crushtime embryos from DARLING!

- FEMALE embryos from the type sensation Col DG CRUSHTIME (+3.84 PTAT/ +17 Conf.) from the unbeatable DARLING's!!
- Grand dam is the full sister to one of the greatest show cows in Europe: DARLING EX-95-CH - Supreme Champion Swiss Expo 2017
- 6th dam is the full sister of the legend: DURHAM!!

135. Seeger's Incredible

Reg.no.
Consignor

DE 0361355496
Seeger Holsteins - Tel. +49 (0)177 5521143 - Email. joerg-seeger@gmx.de

Geb. Datum. 19.03.2019
joerg-seeger@gmx.de

READY TO FLUSH!!

Seeger's Incredible | SHE SELLS

2. M. Seeger's India VG-89-DE

Full sister to M. Seeger's Indiana EX-91-NL

Our-Favorite UNDENIED

(Solomon x Atwood x Shottle)

Seeger's Fitz Indina VG-86-DE 2yr.

Conf. 86 85 86 86 / VG-86-DE 2yr.

HR 1La 9.745kgM 4.0% 392F 3.5% 336P

- **Schwester zu:** / Sister to:
Seeger's Indiana EX-91-NL
- Res. 2-Yr Old Champion DHV-Show 2017
- 2-Yr Old Champion Schau der Besten 2017
- Res. 2-Yr Old Champion HHH-Show 2017
- Res. All-German 2-Yr Old 2017
- 2nd place National NRM-Show 2019

Toc-Farm FITZ

Seeger's Indiana VG-89-DE

Conf. 90 89 87 89 / VG-89-DE

LA2/2 305d 10.603kgM 3.8% 405F 3.3% 351P
HL2 305d 11.295kgM 3.7% 414F 3.4% 379P

- **2. Platz Europaschau Fribourg '13 mit 13 Tagen in Milch** / 2nd place 2-Yr Old class at European Show Fribourg '13 with 18 days fresh!
- **2-Yr Old Champion DHV-Show '13**
- **2nd place Masterrind Konvent '14**
- **Selbe Familie wie:** / Same family as:
SD Starleader Ivonne EX-91-DE
- Hon. Mention CRV Expo Zwolle '13
FG Ice - Res. Int. European Champion '10

Braedale GOLDWYN

Seeger's Illusion VG-87-DE 2yr.

Conf. EX-90-CAN

HL 2 305d 12.098kgM 5.0% 604F 3.3% 394P
4/2La 305d 11.282kgM 4.7% 529F 3.3% 369P

- **V. / s. Silky GIBSON**
- **2-Yr Old Champion German Open 2008**

NEXT DAMS

4e I Freak EX-91-DE
5e Ina VG-88-DE
6e Illuna 43 EX-90-DE
7e Illinda VG-88-DE
8e Illusion VG-88-DE
9e Ilsa 4 EX-92-DE
10e Ilse EX-93-DE

Enkeltochter von GOLDWYN INDIA

- Tolle UNDENIED Enkelin aus India VG-89-DE: Die zweitplatzierte der Europaschau in Fribourg 2013 und das gerade einmal 18 Tage in Milch, außerdem Siegerfärse DHV Schau 2013!
- Mutter ist eine VG-86-DE 2yr. Fitz Schwester zur Siegerfärse der SDB '17 & Res. 2-Yr Old Champion DHV-Schau '17: Seeger's Indiana EX-91-NL
- Gleiche Familie wie FG Ice: Res. Int. Champion European Show '13

Grand dtr of GOLDWYN INDIA

- Grand daughter by UNDENIED from India VG-89-DE: 2nd in the 2-Yr Old Class at the European Show in Fribourg 2013 with just 18 days fresh and 2-Yr Old Champion DHV-Show 2013!!
- Dam is a VG-86-DE 2yr. Fitz sister to the 2-Yr Old Champion SDB '17 & Res. 2-Yr Old Champion DHV-Show '17: Seeger's Indiana EX-91-NL
- Same family as FG Ice: Res. Int. Champion European Show Fribourg '13

136. Rüben Chrome Charline

Reg.no.
Consignor

DE 0770753698

Geb. Datum. 03.01.2019

Frank Rüben - Tel. +49 (0)171 4819351 - Email. frank-u-gisela-rueben@t-online.de

READY TO FLUSH!!

M. SSF Prestige Carla EX-93-USA | Reserve National Jersey Jug Futurity Winner 2013

Chilli Action COLTON
(Action x Connection)

SSF Prestige Carla EX-93-USA
Conf. EX-93-USA

2.02 305d 5.656kgM 5.1% 287F 3.5% 197P
3.11 305d 8.219kgM 5.3% 436F 3.6% 294P
5.00 305d 8.428kgM 5.0% 422F 3.7% 312P

• Reserve National Jersey Jug Futurity
Winner 2013

Silver Spring PRESTIGE

SSF BT Corri VG-86-USA
Conf. VG-86-USA

2.00 305d 4.717kgM 6.1% 287F 3.8% 178P
3.06 305d 6.768kgM 5.7% 386F 3.8% 257P

• **>6.0% Fett & 3.8% EIWEIF** /
>6.0% Fat & 3.8% PROTEIN

Blackys BIG TIME

SSF Pinnacle Corita EX-90-USA
Conf. EX-90-USA

3.10 305d 6.178kgM 5.7% 354F 3.9% 241P
5.00 305d 6.858kgM 6.3% 430F 4.0% 272P
6.05 305d 7.353kgM 6.0% 443F 3.6% 279P
7.08 305d 7.493kgM 5.6% 421F 3.7% 279P

• V. / s. SSF Centurion PINNACLE

Super Jersey Schaurind!

- Super Jersey Rind vom sensationellen Typvererber CHROME und eine direkte Tochter aus dem Reserve National Jersey Jug Futurity Winner 2013: SSF Prestige Carla EX-93-USA.
- Super US-Familie mit mehren Generationen >6.0% Fett & >3.8% Eiweiß!!

BIG TIME Jersey show heifer!

- BIG TIME Jersey show heifer by the type sensation CHROME and a direct daughter of the Reserve National Jersey Jug Futurity Winner 2013: SSF Prestige Carla EX-93-USA.
- Deep American family with several generations >6.0% Fat and >3.8% Protein!!

137. GPH Artist Gaja

Reg.no.
Consignor

LU 99734362
Philippe Arnold - Tel. +352 (0)621 221909 - Email. pharnold@pt.lu

Geb. Datum. 22.02.2019

Index

 08/19 +391 Milk +0.01%F +0.01%P / 2.84 SCS / +3.33 UDC / +2.64 FLC / **+4.01 PTAT**

READY TO FLUSH!!

2. M. Galys-Vray EX-94-CH EX-95-MS | A truly BEAUTY from every angle!

GPH Artist Gaja | SHE SELLS

Stone-Front ARTIST

(Crush x McCutchen x Man-0-Man)

Mattenhof Beemer Giuliana

Kalbt: / Due: January '20 and looks incredible!!

- Sister to the bulls Mattenhof GRAND (+4.15 PTAT) @ Swissgenetics & Mattenhof GRANDPRIX (+3.42 PTAT) @ Masterrind
- Schwester zu: / Sister to: Mattenhof High Octane Graziana - Sold for 50.000 EUR @ European Master Sale '19

Pol Butte Mc BEEMER

Galys-Vray EX-94-CH EX-95-MS

Conf. EX-94-CH EX-95-MS

2.02 305d 8.763kgM 3.6% 319F 3.2% 284P
3.05 305d 12.201kgM 3.5% 429F 3.3% 407P
4.05 305d 11.989kgM 3.8% 459F 3.3% 399P

- 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
- Dam to SIRWOOD @ ST Jacobs ABC
- Top PTAT cow: +3.13 PTAT (08/19)

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

- s. Erbacreast DAMION
- Mutter von: / Dam to: Hanna-Vray EX-94-CH EX-95-MS - Udder Champion Swiss Expo '17

NEXT DAMS

4e Naples Vray EX-90-FR
- Grand Champion Loire Atlantique 2000
5e Lassie EX-90-FR
6e Gentille VG-88-FR
7e Lentille 81 EX-90-FR

+4.01 PTAT Enkelin aus GALYS-VRAY

- Eines der heißesten Typrinder der Rasse +4.01 PTAT!
- Tolle Möglichkeit: Eine Enkeltochter aus dem European Champion: Galys-Vray EX-94-CH EX-95-MS wartet auf sie.
- Galys ist die TYP Kuh der WELT die Schauerfolge und hohe PTAT Zahlen kombiniert.

+4.01 PTAT grand daughter of GALYS-VRAY

- This is one of the HOTTEST heifers in the breed with +4.01 PTAT!
- Opportunity knocks! Your chance to buy a grand daughter of the European Champion: Galys-Vray EX-94-CH EX-95-MS
- Galys is THE type cow in the WORLD which combines SHOW Championships titles with huge genomic type!

138. NH DG Kennedy *Mona*

Reg.no.
Consignor

DE 0770753338

Geb. Datum. 29.08.2018

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
08/19	+1123	+0.07	+0.07	62	55	2.91	-0.1	5.3	5.5	0.88	1.61	+2.05	696	2479

+136 RZG (08/19) & READY TO FLUSH!!

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

4. M. EBH Super Melli 267 VG-88-DE La3

5. M. Carters-Corner Shot Melody EX-90-USA DOM 2*

Pine-Tree Mod KENNEDY

(Modesty x Supersire x Robust)

DG DH Drouner Maylinn VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La1 305d 10.188kgM 4.2% 426F 3.7% 378P

- **Super Inhaltsstoffe! 4.18% Fett & 3.71% Eiweiß** / Great components: 4.18% Fat & 3.71% Protein
- **Die ehemalige #1 GTPI & RZG Utah der Rasse** / The former #1 GTPI & RZG Utah dtr in the breed
- **Mutter is verkauft für:** / Dam is sold for: 27.000 EUR in the 1st GMS
- **Halbschwester zu:** / Maternal sister to: Drouner DH DG Mandi sold for 21.000 EUR through the German Masters Sale '16

View-Home UTAH

EBH Mandoline VG-86-NL 2yr.

Conf. VG-86-NL 2yr.

2.07 305d 11.002kgM 4.0% 438F 3.7% 407P
3.11 305d 11.076kgM 4.1% 457F 3.8% 421P

- **Verkauft für:** / Sold for: 27.000 EUR
- **Vollschwester zu:** / Full sister to: BASEMENT @ RUW

- **Selbe Familie:** / Same family: Mountfield SSI DCY MOGUL (L) & Seagull-Bay SILVER (R)

De-Su 11236 BALISTO

EBH Snowman Melinda VG-85-DE 2yr.

Conf. VG-85-DE 2yr.

La14/12 305d 14.209kgM 3.3% 370F 3.4% 474P

- **V. / s. Flevo Genetics SNOWMAN**
- **Mutter von:** / Dam to: BASEMENT @ RUW
- **Selbe Familie wie:** / Same family as: Powerball P, Supersire, Sid, Mogul, Mardi Gras, Balisto, Platinum, Sargeant & more

NEXT DAMS

- 4e EBH Super Melli 267 VG-88-DE La3
- 5e Carters-Corner Shot Melody EX-90-USA DOM 2*
- 6e Pine-Tree Missy Melinda VG-85-USA DOM GMD
- 7e Wesswood-HC Rudy Missy EX-92-USA 3E GMD DOM
- 8e Wesswood Elton Mimi EX-90-USA GMD DOM
- 9e Wesswood Mandingo Ivy VG-87-USA
- 10e Wesswood Astro Matt Esther VG-87-USA GMD

Schaurind mit Index aus den Missy's

- Fantastisches spülfähiges Schaurind aus den Missy's!
- Halbschwester zur Mutter verkauft für 21.000 auf dem GMS'16
- Mutter ist die ehemalige #1 GTPI & RZG Utah der Rasse
- Die Familie von Supersire, Silver, Balisto, Mogul uv.m.

Show heifer with Index out of the Missy's

- Tremendous show heifer, ready to flush out of the wonderful Missy's!
- Maternal sister to the dam sold for EUR 21.000 at GMS'16!
- Dam is the former #1 GTPI & RZG Utah in the breed!
- The family of Supersire, Silver, Balisto, Mogul & much more!

139. Wilcor Goldwin O' Kadabra VG-89-NL EX-92-MS

Reg.no. DE 0357045606 Geb. Datum. 02.09.2014 Kalb. Datum. October 2018
Consignor Diamond Genetics, Stäme, Belfast, Siepermann - Tel. +31 (0)38 4606922 Email. info@diamond-genetics.nl
Prod. 2.01 305d 10.934kgM 3.8% 414F 3.2% 348P
2.01 653d 18.167kgM 4.2% 757F 3.4% 622P
4.01 105d 5.470kgM 3.8% 205F 3.0% 163P

Conf. VG-89-NL EX-92-MS 4yr.
Show results 1st, Best Udder & HM. Champion 2yr. Old National HHH Show '16
Udder Champion & HM. Champion 2yr. Old Pesse '17

Wilcor Goldwin O'Kadabra VG-89-NL EX-92-MS 4yr. | SHE SELLS

2. M. Decrausaz Iron O'Kalibra *RC EX-97-CH

M. GS Alliance Sid O'Kamila *RC EX-90-DE

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

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 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

Pine-Tree SID

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**

BOSS IRON

Decrausaz Integrity O'Kitty *RC EX-90-CH 2E
Conf. EX-90-CH

3.01 305d 11.292kgM 3.1% 349F 3.3% 369P
4.03 290d 12.250kgM 3.1% 380F 3.1% 375P
5.03 299d 13.372kgM 3.4% 449F 3.1% 419P
6.03 303d 11.970kgM 3.5% 422F 3.2% 377P

- **V. / s. Robthom INTEGRITY**

NEXT DAMS

4e O Kitten *RC VG-89-CH
5e Lystel Cares Factor EX-91-CAN
6e Granduc Carla Astre GP-CAN 2yr.
7e Cloverlands Skylar Cherry Red VG-87-CAN DOM 12*

The one and only O'KADABRA!!

- Ein Traum wird wahr!! Die wundervolle O'Kadabra wird verkauft!!
- O'Kadabra war HM. 2yr. Old & Bestes Euter auf der HHH-Show '16 & Euter Champion & HM. 2yr. Old auf der Wintershow Pesse 2017!!
- O'Kadabra selbst war Topseller SDB'15 mit 35.000
- Großmutter O'Kalibra war 3x Grand Champion @ Swiss Expo und European Champion Fribourg 2013!!

The one and only O'KADABRA!!

- Dreams are getting true!! The wonderful O'Kadabra sells!!
- O'Kadabra was HM. 2yr. Old & Best Udder at the HHH-Show '16 and Udder Champion & HM. 2yr. Old at the Wintershow Pesse 2017!!
- O'Kadabra herself was topseller SDB'15 with 35.000 EUR
- Grand dam O'Kalibra was 3x Grand Champion @ Swiss Expo and European Champion Fribourg 2013!!

She Sells!!!

Anna Joosse

140. Brendl *Kayleigh* Red

Reg.no.
Consignor

DE 0667224990
Heidehof Ahrens KG - Tel. +49 (0)171 36404184 - Email. heidehofaahrens@web.de

Geb. Datum. 01.02.2019

READY TO FLUSH!!

3. M. Decrausaz Iron O'Kalibra *RC EX-97-CH

Same family: GS Alliance Lotus O'Kiki-Red VG-87-CH

2. M. GS Alliance Sid O'Kamila *RC EX-90-DE

Mr D Apple DIAMONDBACK *RC
(Doorman x Talent *RC x Regiment-Red)

Wilcor Goldwyn O'Kalina *RC VG-86-DE 2yr.
Conf. 85 86 85 86 / VG-86-DE 2yr.

3/2La 305d 10.230kgM 4.0% 412F 3.6% 365P
HL2 305d 10.684kgM 4.6% 486F 3.5% 371P

- **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
- **Selbe Familie wie:** / Same family as:
GS Alliance Lotus O'Kiki-Red VG-87-CH
- 1st & Res. Jr. Champion Swiss Expo 2016
- 1st place Swiss Expo 2017

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 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

Pine-Tree SID

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*

O'KALIBRA in ROT

- Ihre Chance!! Wundervolles ROTES Diamondback *RC Rind 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!!
- Die Vollschwester der Mutter war 1. & Bestes Euter & H.M. Int. Champion auf der Nationalen HHH Schau 2016!

An RED O'KALIBRA

- Opportunity knocks!! A lovely R&W Diamondback *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!!
- Dam her full sister was 1st, Best Udder & HM. 2yr. Old Champion at National HHH-Show 2016

141. 3 Straws of Goldwyn SEMEN

Consignor
of straws
Location

Scholten Dairies - Tel. +31 (0)6 10232286 - Email. info@scholtendairies.nl
3 Portionen GOLDWYN SPERMA / 3 Straws of GOLDWYN SEMEN
Germany

RF GOLDWYN Hailey EX-97-CAN EX-97-MS 5E

Ashlyn-Vray EX-97-ES

Lovhill GOLDWYN Katrysha EX-96-USA

Bonaccueil Maya GOLDWYN EX-95-CAN 3E 6*

Jacobs GOLDWYN Valana EX-95-CAN EX-95-MS 2E

Loyalyn GOLDWYN June EX-97-CAN 5E 1*

GOLDWYN Sperma!!

- Eine der allerletzten Möglichkeiten um GOLDWYN Sperma zu kaufen
- DER KÖNIG DES SCHAURINGS!!
- Bereits 3530 EXZELLENTTE Tochter in Kanda bis heute!
- Der Väter von unzähligen Siegerkühen!
- DIE LEGENDE

GOLDWYN SEMEN!!

- One of the FINAL opportunities to buy GOLDWYN semen
- THE KING OF THE RING!!
- Already 3530 EXCELLENT daughters in Canada till date!
- Sired many BIG show winners!!
- THE LEGEND

142. La Brasserie Alice *RC

Reg.no. FR 2934544993 Geb. Datum. 07.02.2018
 Consignor Hullcrest Holsteins & partners - Tel. +31 (0)6 57311164 - Email. gerrit73@hotmail.com
 Ins. / Bel. 30.06.2019 FEMALE Mr Blondin Warrior-Red // PREGNANT
 Index 08/19 -427 Milk +0.16%F +0.07%P / 2.88 SCS / +3.31 UDC / +2.75 FLC / +4.04 PTAT
Incredible udder traits: +4.87 FUA / +4.66 RUH / +4.05 UD

Das #4 PTAT *RF Rind in Europa (08/19) / The #17 PTAT heifer in Europe (08/19)

Show results At final four for Junior Championship Wintershow Pesse 2019

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

La Brasserie Alice *RC | SHE SELLS!!

M. MS Apple Andorra *RC EX-91-USA

Cycle Mcgucci JORDY-RED
 (Mcgucci x Gold Chip x Lion King *RC)

MS Apple Andorra *RC EX-91-USA
 Conf. EX-91-USA

2.05 271d 7.947kgM 4.8% 379F 3.4% 272P

- **Höchste Typ Doorman direkt aus APPLE!** / Highest TYPE Doorman daughter direct from APPLE!
- **Fast +3.50 PTAT TYP!** / Nearly +3.50 PTAT TYPE!
- **Fantastische Familie, atemberaubendes Pedigree** / Elite cow family, balanced pedigree

Val-Bisson DOORMAN

KHW Regiment Apple-Red EX-96-USA
 Conf. EX-96-USA 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 2013**
- **Grand Champion, Grand Int'l R&W Show '11**
- **All-American R&W Aged Cow 2011**
- **Schwester zu Advent, Jotan, Acme & Aiko *RC, der Mutter von Absolute-Red, Armani *RC & mehr** / Sister to Advent, Jotan, Acme & Aiko *RC, the dam to Absolute-Red, Armani *RC & more

Carrousel REGIMENT-RED

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

2.00 365d 13.077kgM 3.8% 498F 3.7% 484P
 4.03 365d 13.803kgM 4.2% 575F 3.3% 459P
 7.00 365d 18.003kgM 4.7% 839F 3.5% 628P

- **Red Impact Cow of the Year 2009**
- **Wisconsin Cow of the Year 2009**

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

#4 PTAT ROTFAKTOR in Europa!

- Das #4 PTAT *RC & #17 PTAT Rind in Europa mit +4.04 PTAT & +3.31 Euter (08/19)!
- Tolle Jordy Enkeltochter der 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA & gefolgt von 8 EXZELLENTE Müttern!
- Die Familie von: Absolute-Red, Armani *RC, Diamondback *RC, Altitude-Red, Amaretto-Red, Jotan & vielen mehr!

#4 PTAT RED CARRIER in Europe!

- The #4 PTAT *RC & #17 PTAT heifer in Europe with +4.04 PTAT & +3.31 UDC (08/19)!
- Lovely Jordy-Red grand daughter of the 'one million dollar cow' KHW Regiment Apple-Red EX-96-USA & straight out 8 EX-dams!
- The family who delivered bulls like Absolute-Red, Armani *RC, Diamondback *RC, Altitude-Red, Amaretto-Red, Jotan & more!

AUKTIONSBEDINGUNGEN / TERMS & CONDITIONS

Auktionsbedingungen

Durchführung der Auktion: Rinder-Union West eG, Eurogenes, Nossbisch Holsteins

Leitung: Jan de Vries, Arjan v. d. Vlis, Gerd Grebener, Nicl Nosbisch / **Veterinäraufsicht:** Veterinär- und Lebensmittelüberwachung, Bitburg

Auszug aus den Auktionsbestimmungen. Die vollständigen Auktionsbestimmungen liegen im Auktionsbüro zur Einsicht aus.

1. Die RUW verkauft die aufgeführten Tiere im eigenen Namen oder in Kommission.
2. Jeder Auktionsteilnehmer unterwirft sich diesen Auktionsbedingungen.
3. Zugelassen in der Auktionshalle sind nur Tiere aus amtlich tbc- und bruc.-freien sowie leukoseunverdächtigen 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 haftet der Verkäufer mit einer Frist von 2 Jahren nach Verkauf, dass sie nicht aus einer ungleichgeschlechtlichen Zwillingsfrüchtigkeit 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 Zuschlagspreis zzgl. der gesamten Gebühren. Spätestens drei Monate nachdem das letzte Kalb geboren ist, muss die Auswahl stattgefunden haben. Vor der Übernahme sind die restlichen 75% des Zuschlagspreises 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. Vom Käufer zu zahlender Rechnungsbetrag: Zuschlagspreis + 9,0% 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 berechtigte 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: Zuschlagspreis + MwSt. Höchstbetrag 10.000 €, 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-Staaten.
Transportversicherung (100%): Tod oder Nottötung infolge Krankheit oder Unfall (einschl. Brand, Blitzschlag, Diebstahl) im Zusammenhang mit dem Transport. Haftung vom 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 Paratuberkulose (1,19%) und Neospora (4,76%) abzuschließen. Bei Versicherungsverzicht trägt der Käufer das volle Risiko!
Salmonellose Versicherung: 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 gültiger BVD (Stand Dezember 2001) 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 Verwertungserlöse angerechnet. Minderwertschäden und Tierarztkosten 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 Versteigerungsplatz.

La Brasserie Alice *RC | SHE SELLS!!

Sale Conditions

Sales organisation: Rinder-Union West eG, Eurogenes, Nossbisch Holsteins

Management: Jan de Vries, Arjan v. d. Vlis, Gerd Grebener, Nicl Nosbisch / **Veterinary Supervision:** Veterinär- und Lebensmittelüberwachung, Bitburg

Summary of terms and conditions of sale. The complete terms and conditions of 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 selection has to take place. Prior to the acquisition the remaining 75% of the purchase price 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 + 9,0% auction fee + tax + insurance premium (plus legal insurance tax). The auction fee will be charged regardless 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 EUR 10.000, higher insurance is possible. The insurance value for unsold animals is the average price of each category. The insurance coverage will end at the border for export 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 or 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 Johnes / Paratuberkulose (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 auctionday 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 this result is different, the result of the sample, taken by the official veterinarian, is decisive. Costs of investigation and damages are not refundable. In all insurance 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 6569-9690-23) without delay in case of illness and accidents during the transport or during the stay on the auction place.

Notes

A large, empty white rectangular area intended for writing notes, framed by a dark blue border.

BEER SPONSORS

THE FREE DRINKS / BEER IS SPONSORED BY:

Allendörfer Holsteins
Andreas Middelkamp & Wilcor Holsteins
Blondin Sires
CRI Genetics Deutschland
Diamond Genetics
Dirk vom Stein
Dunkhorst Holsteins
Elektro-Service Becker-Bollendorf
Eurogenes
European Livestock Service
Future Genetics
Genesland
Heidehof Ahrens
Hintze Holsteins (WEH)
Hullcrest Holsteins
Joe Schweigen
KNS Holsteins

Kreutz Holsteins Wilsecker (KhW)
Leisen GmbH Irrel
Mattenhof Holsteins
Milkivit / Hans Engelen
Nosbisch Holsteins
Pferdehof Michael Peschko
Philipp Rüben
ReproVal S.à.r.L., ET-Team Vaessen
Rinderzucht Nöhl
Seidenfaden Holsteins
Spedition Dirk Mühlen
Spedition Dieckmann
TAG Europe, DG Dairygen
Wiethage Holsteins
Wüsentrot Versicherung, Jörg Malburg
Zuchtbetrieb Siepermann
Züchtervereinigung Eifel

RUBICON 507585

Sandy-Valley Eternity EX-91 (Tochter)

Der töchtergeprüfte Ausnahmevererber. 154 RZG und 2755 TPI sprechen eine deutliche Sprache. Seine Stärken sind Inhaltsstoffe (+0,66 F-%, +0,16 E-%), Fundamente (126) und Nutzungsdauer (131). Er ist ein guter Befruchter und auch gesext als **SexedULTRA4M** verfügbar.

SWIFT 508766

Swift ist nach wie vor ein beliebter Leistungs- und Exterieurvererber. Viel Milch (+1835) bei positiven Eiweißprozenten und Top-Exterieur (130 RZE) sind seine Stärken. Schönes Pedigree mit Superhero x VG-88 Tuffenuff x VG-87 Mogul x Ramos 1200 EX-94 Familie. Gesext als **SexedULTRA4M** verfügbar.

VH CROWN 509171

VH Crown ist mit 164 gRZG die weltweite Nr. 2 und einer der wenigen Bullenväter mit einem derart kompletten Profil aus Leistung (151 RZM), Fitness (132 RZN, 124 RZS) und Exterieur (127 RZE). Schöne Kombination aus Melkbarkeit (113) und Euter-gesundheit (124). Pedigree: Charley x Silver x Beacon. Auch gesext verfügbar.

CYPRUS 508034

Farneer Jaylynn 32806 VG-85 (Tochter)

Cyprus bestätigt sich mit besten töchtergeprüften Zuchtwerten. 145 RZG, hohe Inhaltsstoffe (+0,34 F-%, +0,18 E-%) und besonders gute Töchterfruchtbarkeit (116) sind seine Pluspunkte. Er ist ein Enkel der berühmten Larcrest Ramos Crimson EX-94. Cyprus züchtet sehr breite Kühe. Auch gesext als **SexedULTRA4M** verfügbar.

REGISTER

Allendörfer C.	57, 61
Arnold P.	137
Batouwe Holsteins & Schouten Holsteins	128
Beccera M.	117
Beeze Holsteins	74
Beyer M.	7, 119
Büscherhoff E.	23, 78
Butzelmann Syndikat	65
Diamond Genetics & JK Eder Holsteins	94, 134
Diamond Genetics & Nosbisch Holsteins	VERLOSUNGSKALB / RAFFLE CALF
Diamond Genetics & Nosbisch Holsteins	81, 82, 83
Diamond Genetics & partners	89, 115
Diamond Genetics, Nosbisch & A. v.d. Vlis	33
Diamond Genetics, Stäme, Belfast & Siepermann	139
Dunkhorst T.	10, 60
Effing Timmermann GbR	37, 38
Engel M.	35
Future Genetics	108, 122
Grohmann B.	77
Heidehof Ahrens KG	16, 22, 25, 49, 50, 56, 68, 75, 84, 103, 104, 105, 129, 140
Hennecke J.	93
Hickmann K.	80
Holstein Forum & Köster KG	58
Hötz GbR	110
Höven Holsteins	13, 85, 95, 114, 118
Hullcrest Holsteins & partners	142
IVO Holsteins	53
KNS Holsteins	15, 36, 71
Kohler H. & Fink I. & J.	126
Königs F.	30
Kreutz Holsteins Wilsecker (KhW)	67, 130
Krohn A. & Hoffmann J.	55
La Brasserie Holsteins	63, 125
Lohmann B.	106
Lohmöller J. & Melbaum T.	42
Mattenhof Holsteins	19, 48
Middelkampf A.	40, 44, 66, 123
Nohl Holsteins	51, 64, 102
Nöhl J.	32, 87
Nosbisch & Allendörfer	121
Nosbisch Holsteins	1, 2, 14, 17, 29, 46, 47, 54, 86, 97, 113, 124, 127, 132, 133, 138
Nosbisch Holsteins & Ahrens	131
Nosbisch Holsteins & Genesland	41
Nosbisch Holsteins & J. Hennecke	24, 28
Nosbisch Holsteins & Schönhof Holsteins	109
Nosbisch Holsteins & Sunview Holsteins	8, 98, 99
PrismaGen	11, 12, 100, 112
Pröpper N.	6, 92
Rolfes L.	26
Rüben F.	136
Rüben F. & vom Stein D.	96
Rüben P.	52, 91
Schares GbR	70, 88
Scholten Dairies	21, 141
Fam. Scholten	5
Schönhof Holstein	27, 34
Schwartz D.	76, 107, 120
Seeger Holsteins	43, 135
Seidenfaden GbR	69
Sunview Holsteins	20
Templin H. & Gonsin H.	4
Thoenes R.	18
van Heek W.	101
Weckesser H.	72
WEH Holsteins	39, 111
Wiethege & C. Lüpschen	116
Wiethege Holsteins	9, 31
Wiethege Holsteins & Nette Holsteins	45
Wiewer Holsteins	62
Wilcor Holsteins	79, 90
Windelooper Holsteins	3
Zuchtbetrieb Reinermann	73
Zuchtbetrieb Siepermann	59

Finanzierungen im Agrarbereich sind immer individuell. Unsere Experten erarbeiten Vorschläge, die auf Ihren Bedarf zugeschnitten sind.

Wir sind in der Region verwurzelt und kennen die Lösungen für die Bedürfnisse unserer Landwirte.

Rufen Sie einfach an:
06561 63 265.

**Unserer
Region
verbunden**

Jeder Mensch hat etwas, das ihn antreibt

Wir machen den Weg frei

Volksbank Eifel eG

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

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

MICRONUTRITION
THE POWER FROM INSIDE

Bessere Kälber, bessere Rinder, bessere Kühe dank HOKOVIT-Micronutrition

Züchter, Milchproduzenten, Handel,
Futtermittelhersteller,
Berater, Tierärzte

Herzlich willkommen
bei www.hokovit.ch • info@hokovit.ch

HOFMANN NUTRITION AG

**THE POWERHOUSE
OF MICRONUTRITION**

Unsere Experten beraten Sie gerne zu den Themen:

- ✓ **Futtermittelberatung & -konzepte**
- ✓ **Mineralfutter**
- ✓ **Milchaustauscher**

- ✓ **Mahlen & Mischen**
- ✓ **Getreidereinigung & -konservierung**
- ✓ **Dosiertechnik**

Ansprechpartnerin: Janine Baum
0171 126 70 29

ROTTMANN GROUP GMBH

info@rottmann-group.com | www.rottmann-group.com

● **Ganzheitliche Futterkonzepte** ● **Konservierungsprodukte** ● **Mahlen und Mischen** ● **Mühlenhandel und Service**

**WORLD WIDE SIRES
DEUTSCHLAND**

EXCALIBUR

**KING ROYAL X VG-87 SILVER X
GP-83 MORGAN**

KING ROYAL-SOHN MIT DEM GESAMTPAKET
AUS LEISTUNG, FITNESS UND EXTERIEUR!

**Erleben Sie
den Unterschied.**

WARRIOR-RED

**AVALANCHE X VG-85 DOORMAN X
VG-87 GW ATWOOD**

LIEFERT DIE SCHAUSIEGER VON MORGEN AUS DER
ROCKYMOUNTAIN GOLD WINTER EX-94 FAMILIE!

www.wws-bullen.de

Email: info@wws-bullen.de • Fax: 02543 2385222
Bahnhofstraße 18 • D-48727 Billerbeck • Tel: 02543 2385220

WWS

GEPLANT ...
NICHT ZUFÄLLIG!

**INNOVATION
PERFORMANCE
PEOPLE**

**Futtermischsysteme
von 1,3 bis 40 m³**

Tel.: 0 70 32 / 95 78 - 0
info@schneider-lmz.de
www.schneider-lmz.de

**Von 7 bis 35 m³ -
Breiteste Selbstfahrerpalette
auf dem Markt!**

Das Monatsmagazin für den modernen Holsteinzüchter

Begleiten Sie unser Jubiläum!

Erhalten Sie einen einmaligen **Nachlass von 25%** auf ein **2-Jahresabo** oder 15% bei einem 1-Jahresabo

12x
pro Jahr

5x
pro Jahr

- Bullen**
- Betriebsreportage**
- Kuhfamilie**
- Management**

Ein Jahresabo umfasst:
 12x Holstein International
 + 5x KuhFacto
 + 1x Dairy Breeds
 + 1x Brown Swiss International

Wählen Sie Ihr Abo – Ink. KuhFacto

GEDRUCKT + DIGITAL

2 Jahre **€161** €214

1 Jahr **€96** €112

Deutsch English Français Nederlands Italiano

DIGITAL

2 Jahre **€71**

1 Jahr **€44**

MEINE DATEN

Name und Vorname:

Straße:

Postleitzahl:

Ort:

Land:

Telefon/Fax:

E-mail*

*Zur Aktivierung Ihrer Digital-Anmeldung

Holstein International GMS2019

Sie können auch
ONLINE ABONNIEREN unter
www.holsteininternational.com

Rabatt Code **GMS2019**

Senden Sie dieses Formular an:
 Holstein International
 Postfach Box 80
 9050 AB Stiens
 Niederlande
 Oder per Fax: 0031-58-257 4100.

Sie erhalten die Rechnung per Post

Bitte senden Sie mir den kostenlosen wöchentlichen Newsletter per E-Mail

WIR MACHEN
DAS BESTE
AUS MILCH

Entdecke das Gute

⊗ Raiffeisen Rhein-Ahr-Eifel

Handelsgesellschaft mbH

Ihr kompetenter
Partner für:

- Futtermittel
- Flüssigdüngung
- Holzpellets
- u.v.m.

Dudeldorfer Straße 59 • 54657 Badem • Telefon 06563 9676-30

www.raiffeisenservice.de

Stalleinrichtung | Planung | Beratung | Stallbau

Familienbetrieb seit 1969 · Ottobeuren-Ollarzried · +49(0)8332/936677-0 · www.w-kristen.com

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 - Düngstruper Str. 10
Tel. (04431) 9905-0 / Fax. (04431) 9905-55
info@mineralfutter.de

Matthias Schmalen

GELAMIN - Fachberater
mobil 0170-5817661
matthias.schmalen@mineralfutter.de

www.mineralfutter.de

faber

Vieh & Fleisch

Als Partner der hiesigen Metzgereien und Landwirtschaft schlachten und zerlegen wir Grossvieh und Schweine aus unserer Region.

Wir kaufen laufend Schlachtvieh aller Art.
Ausserdem suchen wir 14 Tage alte Kälber zur Weitermast, Mastvieh und Milchfärsen sowie ganze Viehbestände.

Faber GmbH ◦ EG Schlachthof

Altstr. 8 ◦ D- 54669 Bollendorf
Tel.: 06526/ 9270-0 ◦ Fax: 06526/ 92 70-27
E-Mail: verwaltung@fabergmbh.com

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

Automatische Klauenwaschanlage Bovibooster

Automatisches Klauenbad Hoofcount

KLAUEN MANAGEMENT

Automatische Klauenwaschanlage Bovibooster

Für alle Melkroboterbetriebe – vor dem Melken waschen, nach dem Melken desinfizieren.

Automatisches Klauenbad Hoofcount

Zählt die Kühe und sorgt für eine immer effektive Konzentration im Klauenbad.

www.klauenmanagement.de

Holger Vismann . Mobil 0151 70330581

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

Der Hoftrac® 1380 –
seine Konfigurationsvielfalt setzt Maßstäbe.

Hohlgass 3 | 54636 Rittersdorf
T 06561 97107 0 | www.se-eh.com

WEIDEMANN
designed for work

10.811622

Einer für alles

FREEMAX

Imax

x VG 85 Modesty
x GP 81 Kingboy
x VG 86 Supersire

- #2 Genomics & #3 Interbull
- Milchmenge & Inhaltsstoffe
- Leichte Kalbungen & Töchterfruchtbarkeit
- Gesundheit & Fitness

Wolfhard Schulze

RD_2019_92

RBB Rinderproduktion
Berlin-Brandenburg GmbH

Lehliner Straße 9
D-14550 Groß Kreutz (Havel)

E-Mail: info@rinderzucht-bb.de
Internet: www.rinderzucht-bb.de

GGI-SPERMEX
Genetics made in Germany

INNOVATIVE BAU- TECHNOLOGIEN FÜR DIE ZUKUNFT VON WOLF SYSTEM

FERTIGHAUS

Niedrigenergiehäuser
als Einfamilien-, Doppel-,
Mehrfamilien- oder Reihenhäuser

INDUSTRIE UND GEWERBE

Industrie- und Gewerbehallen

LANDWIRTSCHAFT

Rinder- und Schweineställe
Geflügelställe | Güllebehälter
Kläranlagen | Dachkonstruktionen
Maschinen- und Lagerhallen
Biogasanlagen | Fahrsilos
Reithallen | Mehrzweckhallen

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!**

Josera.
we care, you grow

Seit über 75 Jahren erfolgreiche Vordenker und Vormacher in der Tierernährung

JOSERA ist ein Vordenker und Vormacher für die zukunftsfähige Ernährung von Nutztieren. Als solcher sind wir seit über 75 Jahren ein starker Partner der Landwirtschaft. Mit hochwertigen Produkten und praxisorientiertem Know-how unterstützen wir Landwirte weltweit erfolgreich dabei, ihre Erträge zu steigern und Wachstumsziele zu erreichen. Die Marke JOSERA steht für höchste Qualität, Innovation und Wachstum.

Thomas Bast – Ihr JOSERA Partner vor Ort:

54298 Hofweiler
Tel.: 06505 3549697
Mobil: 0175 8070337

- Mineralfutter für Rinder
- Spezialfutter
- Milchaustauscher für Kälber
- Siliermittel

Spedition Dieckmann

Tiertransporte nach höchstem Standard und mit bestem Tierkomfort.

Wir organisieren Ihren Tiertransport zuverlässig, unkompliziert und schnell!

Spedition Dieckmann wünscht dem German Masters Sale einen guten Verlauf!

Adres: Ankumer Damm 16, 49599 Voltlage, Duitsland
Telefoon:+49 5467 439

Von der Aussaat bis zur Ernte

- Grubbern
- Pflügen
- Tiefenlockern
- Aussaat
- Pflanzenschutz
- Düngung
- Mähdrusch
- Transport
- Rundballen pressen

Matthias Zender
Hauptstraße 1a
54668 Niederweis
06568-7488

Nutzen Sie COUNTRY Saatgut für den erfolgreichen Futterbau!

Intelligente Mischungskonzepte • Top-Leistungsfähigkeit • Neueste Züchtungsforschung

Ihr DSV Berater vor Ort berät Sie gerne:
Wolfgang Fisch
Mobil +49 172 6106342

Innovation für
Ihr Wachstum

www.dsv-saaten.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!

Nosbisch Holsteins - Sonnenhof - 54668 - Niederweiss - Germany
Tel. +49 (0)1714368388 - Email. nici_nosbisch@web.de - www.eurogenes.com/nosbisch

Nosbisch Holsteins

Standing the test of time!

MOST INFLUENTIAL
BREEDER
NOMINATED

Continue to make history

- 1976 First use of BSW Holstein bulls on a former BSW herd of 15 cows
- 1979 First time participating on a show and on a public auction
- 1981 First Embryo transfer to be done in our state by Nosbisch Holsteins
- 1988 NH Enzo Red (Enhancer x Diligent) imported from Canada
#1 RED Bull in Germany bred by Nosbisch Holsteins
- 1995 Import of Finabel EX-92 & Geranium EX-94 from France a foundation of the Nosbisch & Kirch Syndicate
- 1996 Finabel EX-92, Senior & Grand Champion RLW Schau 96 and foundation Cow behind the great F-Family @ NH
- 1995 Geranium EX-94, 1st Senior Cow DHV Schau 98 & Grand BZT Schau 02, >105,000kg LL with great progeny at Kirch and Nosbisch
- 2001 End of the Nosbisch & Kirch Syndicat, continued under Nosbisch Holsteins
- 2006 NH Fido EX-90 (Esentation x Finabel EX-92) nominated World Cow of the Year '06; dam of 8 positive proven bulls such as Jarius!
- 2008 NH Marmax Valencia VG-89 3yr, 1st & Res Champion RLW Färsenschau '08, 1st RLW Schau 098, #1 RED RZG Cow in Germany 2009
- 2010 Nosbisch Holsteins Dispersal with >80 Lots sold for average of 4832 € to 11 countries world wide
- 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: -SHORTEN TEXT!
- 2013 NH Massey Queen #1 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 RLW Schau 2013
- 2014 1st German Master Sale, organized with Eurogenes and RLW, 82 Lots sold for 7377€ average to 12 different countries with NH HS Marilyn Monroe sold for 84,000€ to the partnership of Nosbisch & Sunview
- 2014 NH HS Mercedes tested as first heifer in the World 170 RZG and sold afterwards at the Welis Spring Sale for 70,000€
- 2015 2nd German Masters Sale, 98 heifers sold for an average price of 8336€ to 10 different countries
- 2016 Breeding together with the Penny Syndicat 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 sold for an average of 5371€ to 14 different countries
- 2016 Crosstell Rubicon Milla, sold as an Embryo from Nosbisch Holsteins to Crosstell, 1st the #1 GTPH Heifer in Europe and sold for 75,000€
- 2017 Aristocrat, owned with the Ashley Syndicat, sold for 620,000\$ at a new World Record at the World Classic Sale in Madison
- 2017 NH Sunview Fantastic (Flatop x NH HS Marilyn Monroe) #1 PLI Bull @ Cogent UK!
- 2017 Destiny Zarina EX-92 owned by Nosbisch & Rührri: 1st DHV Schau 17, 1st & Sr Champion BSW RLW Schau 17, 1st Senior & Grand BZT Schau 17 & Res. ALL German 17
- 2017 4th German Masters Sale, 157 lots sold for average of 4728€ to 15 different countries
- 2018 LOH-TJ Alessja VG-86 2yr, owned together with Lohmöller, T. Melbaum & Blaise won 1st & Junior Champion Schau der Besten '18
- 2018 NH Soko Red, #1 overall Type Bull in the UK
- 2018 1 x All-German & 2 x Res. All-German for Nosbisch Holsteins
- 2018 Marilyn Monroe VG-86 is since 4.6 years on the top of the German Index List and is one of the best brood cows in the World with 15 sons in AI and numerous high ranking daughters
- 2018 5th German Masters Sale, 145 lots sold for an average price of 6458€ to 14 different countries

WHAT EVER YOU LOOK FOR, WE WILL FIND IT!

European Livestock Service: Your partner in mediation (purchase and sell) high quality livestock. From your request to the delivery up to your farm, we take care of the whole proces.

**#request #agency #inspection #purchase
#delivery #satisfaction**

Clients experiences

Christoph Lüpschen (Germany): "Over the last two Years we sold more then 100 Cows to European Livestock Service / Nici Nosbisch, we are really pleased how everything worked, from the selection they did on the farm to the day when the cows left our farm everything was just perfectly organized, we are looking forwards for future buisness with European Livestock Service"

Roccafarm Livestock SA (Belgium): "Sourching quality cows and heifers had been easy, efficient and successfull for us trough European Livestock Service. Findind the right kind of animals makes customers happy."

The Livestock Exchange UK: "We at livestock exchange have nowworked with Nici over 1000 animals! Every part of the buisness is well organised, from finding quality we require, farm visits, relevant paper work trough haulage and delivery! We would not choose to work with anyone else!"

Roel Dekker (The Netherlands): "We are very satisfied with the cows we purchased last year through European Livestock Service. 70 of the 105 animals we purchased are now in 2nd lactation and developed well with great udders and feet & legs."

Don't hesitate to contact us for more info:

**European Livestock Service
Viehvermittlung**

Nici Nosbisch
Deutschland
Tel: +491714368388
Email: nici_nosbisch@web.de

EUROPEAN LIVESTOCK SERVICE

delivers Champions around the World

Wolfhard Schulze

Loh TJ Allesja VG-89-3yr

German National Champion 2019

Sourced and sold private to the new ownership including breeders:
J. Lohmöller, Torben Melbaum - to Nosebisch Holsteins & Marc Blaise

KhW Goldina Red VG-89 (MAX)

Danish R&W National Champion 2019
Sold through the German Masters Sale 2017 to
Dueholm Breeding I/S, Dänemark

M.E.DAL Long P Dandy VG-89

Intermediate Champion All Europe Libramont '19
Luxemburg National Champion 2019
Sold on the European Masters Sale
No owned by Rising Star Holsteins

Eurogenes Online EMBRYO Sales

WWW.EUROGENES.COM

Some examples of genetics delivered through Eurogenes / Diamond Genetics

DH Gold Chip Darling EX-95-CH
 Supreme Champion Swiss Expo '17 & Grand
 Champion Expo Bulle '18
 Sold as an embryo through Diamond Genetics

JK Eder DG Esmeralda EX-92-NL
 6th place European Show Libramont 2019
 Owned by JK Eder Holsteins & DG

Drakkar Bulona EX-92-NL
 Res. Sr. Champion HHH '18 and NRM '19
 Owned by Hullcrest- & Heerenbrink Holsteins

WWW.EUROGENES.COM

Eurogenes Online EMBRYO Sales

Every 2 weeks through

WWW.EUROGENES.COM

Embryo combinations in the previous and upcoming embryo sales:

Embryos from CHARLEY'S sisters!

Only @ Eurogenes you can buy embryos from the FULL SISTERS to Charley!! The CRIMSON cow family! (picture: De Volmer DG Caylee VG-86-NL VG-88-MS)

#2 PTAT heifer >9 months

BWN Camomilla is the #2 PTAT >9 months in Europe with +4.29 PTAT and out of the fantastic Silvermaple Damion Camomile EX-95-USA family!!

RED & POLLED Barbie!

FEMALE embryos from one of the greatest R&W and Polled cows: RZH Brescia from the Barbie EX-92 family.

FEMALE embryos from DANCE!

Dance is a VG-87 2yr. Doorman from the EXCELLENT full sister to the Swiss Expo Champino DH Darling EX-945.

The extraordinary Emerald!

One of the greatest brood cows of her-generation, Carl Emerald EX-91 - dam to many show winners!

SHOW | The Charity legacy!!

FEM. embryos selling from Glessen Charity 138 VG-89-NL 2yr. - 2-Yr Old Champion NRM '19, HHH '18, RSN-Show '19 & Wanneperveen '18!!

Top ranking *RC GTPI Cow

Embryos selling from the top GTPI RED CARRIER cow MS DG-TM Delta Bridget *RC VG-89-USA EX-MS La1 - Talent Barbara cow family!

Marie 356 EX-92-NL

Sidekick embryos from the extraordinary Marie 356 EX-92-NL EX-93-MS - the Grand Champion HHH-Show 2014 & 2015 & more!!

Aristocrat's mother!

Embryos selling from Al-Lew Monterey Ashley VG-87-USA 2yr. (PTAT +3.65) - the mother of the sensational bull Aristocrat (GTPI +2800), sold for \$ 620.000!

We'll open up the World to your genetics!

WWW.GERMANMASTERSALE.COM

BUY THE BEST & BREED IT BETTER