

US Beltie News


THE OFFICIAL PUBLICATION OF THE BELTED GALLOWAY SOCIETY, INC.


© Pineview Farm (ME)


President Greg Hipple

Summertime is here and everyone is busy. Our junior members who are part of 4-H and FFA are enjoying the “Super Bowl” of their year with the county and state fairs happening all over the country. It is an exciting time for them, and should be for all

of us, because they are the future of our breed. I enjoy seeing young people share their accomplishments that they worked so hard to bring to fruition. It is also rewarding to see the pride and joy on the faces of their parents, as their children prosper in their endeavors. Fair season is more exciting for me than anything else all year.

The writing of this message also coincides with the closing of the comment period, wherein the Society solicited member input through a survey about the Appendix Recordation. I hope everyone that wanted to respond took the opportunity to do so. I heard from many members during the last 12 weeks that we collected the responses. I will be very curious about the majority opinions. To those of you that took the time to let us know how you felt Council should proceed — *thank you!*

The Long Range Planning Committee and Council will tabulate your responses and use the information to, hopefully, finalize this study and reach a decision by the November fall Council meeting in Louisville, Kentucky. If any member has anything they wish Council to discuss, or wish added to the agenda for the fall meeting, do not hesitate to contact me, or Executive Director Vic Eggleston. I have had written correspondence with a few members as of late, and I will keep Council apprised of these issues. I appreciate everyone sending your comments and concerns.

On the second page of this issue, we are remembering Jeff Lovett, husband of Vice President Lisa Lovett. Jeff lost his battle with cancer July 10, 2016. I feel very fortunate to have known him, as well as, honored to have called him my friend. He did more than many know supporting and promoting Belted Galloway cattle, most notably serving as the president of the Great Lakes Belted Galloway Association. The Lovett's' Belted Galloway herd at Antietam Farm is a sight to behold as it graces the farmstead they built together in northern Illinois. We are all better people because of people like Jeff Lovett. I offer our condolences to Lisa and the rest of the Lovett family in their time of loss.


Jeffrey Arthur Lovett, 58, of Dixon, IL died peacefully July 10, 2016, after a valiant 11-month battle with cancer.

He was born on March 18, 1958, Temple, TX on March 18, 1958 to Donald Robert Lovett and Carol Joan Pulver. He married Lisa Linn Reed on Feb. 14, 1975, and they had two daughters.

Jeff is survived by his wife, Lisa L. Lovett and his daughters, Heather L. Lovett of Muncie, IN and Sarah J. Lovett of Phoenix, AZ. Jeff's granddaughters include Haley Lenhart, Lillian Richardson, Katherine Richardson, Marianna Al-Ghizawat. Jeff is also survived by his parents, Donald and Carol Lovett, sister Joan (Tim) Tripp all of Hendersonville, NC; brother Don (Nikki) Lovett of Dixon, IL; and his four nieces and four nephews. He was preceded in death by two grandchildren, Nora Katherine and William Arthur Richardson.

Jeffrey attended Dixon High School and graduated in 1976, Sauk Valley College in 1978, and Northern Illinois University in 1980 with a B.S. degree in finance.

Jeffrey led a full and active life. After graduating from college, Jeff served as state bank examiner with the Illinois Commissioner of Banks, became the Cashier, Board Secretary, and Loan Officer for the State Bank of Paw Paw. In 1985, Jeffrey began employment at Dixon National Bank as an Assistant Vice President. In 1992, when Dixon National Bank was sold to AMCORE, Jeffrey was made Senior Vice President/Chief Lending Officer. In March 1999, he was named President/Chief Operation Officer. Jeff was later named a Regional Market President for the group of AMCORE banks. In 2010, Midland States Bank purchased the banks that Jeffrey man-

aged and he became one of three Regional Market Presidents. Even though the name of the bank kept changing, Jeffrey unflinchingly served the local community and provided the same steady support.

Following the family's commitment to community service, Jeffrey was very involved with community organizations. While living in Ashton for five years, he was Trustee on the Village Board, past President of the Ashton Lions, member of the Ashton Business Association and Ashton Fire Department and organizer and first President of the Ashton Summer Celebration. While living and/or working in Dixon, he had been past President of the Dixon Evening Lions Club, Dixon Family YMCA, Dixon Petunia Festival, founder and Past President of Dixon Main Street, board member of Sinissippi Centers, and the Ronald Reagan Boyhood Home Preservation Foundation. He also served for roughly ten years on the Board and numerous terms as President for the Great Lakes Belted Galloway Association. He also served on the board of the Dixon Chamber of Commerce and the Sauk Valley College Foundation. He chaired the Dixon Mayor's Economic Development commission as appointed by Mayor James Burke. He currently served on the Board of Directors for the Dixon Fire Department Pension Plan for the City of Dixon, as a Past President and Board member for Sinissippi Centers, Inc., as a past President and Board member for the Ronald Reagan Boyhood Home Preservation Foundation. In 1995, he was awarded the Dixon Chamber of Commerce's Citizen of the Year Award and he also was the past Dixon Evening Lions Club Lion of the Year.

Jeffrey enjoyed a lifelong interest in many areas of history, that included Civil War, local history and genealogy. He enjoyed Civil War reenacting for several years. He wrote many self-published books about the homes in which he lived, family lines, and his friends' family histories. Jeff and Lisa enjoyed their family and Antietam Farm, raising cattle, horses and chickens. He will be forever admired and greatly missed, not only by his family, but by his community and everyone who knew him.


Midwest Classic Grand Champion Heifer. Sunnybrook Jacy. Bred & owned by Terry & Julie Willis (IL).


Midwest Classic Grand Champion Bull. Sunnybrook Griffin. Bred & owned by Terry & Julie Willis (IL).

Midwest Classic-Pecatonica, Illinois

Open Exhibitors. Countyline Belties (IN), Dog Day Acres Land & Cattle (IA), LaKamp Farm (IL), Finholdt Farms (MN), Hadden Farms (IL), Hiland Oaks (IA), Kirschbaum Family Farm (WI), Klover Korner Farm (IL), Walnut Hill Farm (IL), Rahe Family Belties (IL), Sunnybrook Farms (IL), Sutliff Belties (IA), Wagner Belties (IA), Wagner Farms (IA).

Junior Exhibitors. Sawyer Bales (IN), Addison Bishop (IN), Isabelle Bishop (IN), Luke Daniels (IL), Lillian Ford (IN), Ben Finholdt (MN), Zach Finholdt (MN), Dylan Greubel (IA), Bailey Greubel (IA), Blake Hadden (IL), Lauren Kirschbaum (WI), Erin Lakamp (IL), Ashley Lohmann (IA), Jennifer Lohmann (IA), Tiffany Schott (IA).

Spring Heifer Calf born after 3/1/16, Sunnybrook Allison. *Junior Heifer Calf*, Rahe Family Farms Dun Darling. *Winter Heifer*, Sunnybrook Jade. *Senior Heifer Calf*, Wagner Belties Cayenne.

Open Champion Heifer, Sunnybrook Jade. *Reserve*, Wagner Belties Cayenne.

BGJA Champion Heifer, Wagner Belties Cayenne owned by Tiffany Schott. *Reserve*, FSB Gwen owned by Luke Daniels.

Late Summer Yearling Heifer, Klover Korner Cinderella. *Early Summer Yearling Class A*, Sunnybrook Lucy owned by Hadden Farms. *Early Summer Yearling Class B*, Sunnybrook Gwendoline. *Late Junior Yearling Heifer*, Driftwood Becca 10C owned by Wagner Belties. *Early Junior Yearling Heifer*, Sunnybrook Elise.

Open Champion Junior Heifer, Driftwood Becca 10C owned by Wagner Belties. *Reserve*, Sunnybrook Elise.

BGJA Champion Junior Heifer, Sunnybrook Lucy owned by Blake Hadden. *Reserve*, Countyline Emma owned by Addison Bishop.

Late Senior Heifer, Sunnybrook Jacy. *Early Senior Heifer*, Sunnybrook Macy. *Late Two-Year-Old Heifer*, Kirschbaum Family Farms Pie. *Early Two-Year-Old Heifer*, BB Ranch Icelyn owned by Dog Day Acres Land & Cattle.

Open Senior Champion Heifer, Sunnybrook Jacy. *Reserve*, Sunnybrook Macy.

BGJA Senior Champion Heifer, Kirschbaum Family Farms Pie owned by Lauren Kirschbaum. *Reserve*, Hiland Farms Savannah (AI) owned by Jennifer Lohman.

Open Grand Champion Heifer, Sunnybrook Jacy. *Reserve*, Sunnybrook Jade. *continued page 5*


NEGG Annual Summer Meeting

Dustin James, Maine

The New England Galloway Group would like to express our utmost gratitude to the Romani family of Harmony Meadows Farm in Rhode Island for their incredible hospitality at the 2016 annual summer meeting. With approximately 40 guests in attendance, from all over New England and as far away as Texas, our group enjoyed a beautiful summer day in the town of Chepachet.

During the meeting, the group heavily discussed the annual National Belted Galloway Sale, held each spring in Fryeburg, Maine. The organization feels there is room for the sale to grow and we are eager to pursue new possibilities in order to make this happen. A great list of ideas were presented to the sale committee. The NEGG encourages anyone with further ideas to please contact the sale manager, Scot Adams at mnshadow@tdstelme.net or NEGG president Randy Hall at edfdchief@hotmail.com.

In other business, the group has agreed to remodel the current website, allowing for proper updates to be made. Additionally, the group will be continuing the youth heifer project and will soon begin locating a potential calf and deserving applicant for this project. Application packets will be available in the near future. Several subcommittees were also formed to better organize the group. A full list of these committees will be announced soon.

Attendees enjoyed a delicious pig roast and the opportunity to tour the beautiful property owned by the Romani family. The wonderfully landscaped property encompasses several breathtaking rock walls and is home to multiple forms of livestock, headlined of course by their Belted Galloways. We truly couldn't have picked a more beautiful spot for our meeting. *Thank you again, Harmony Meadows Farm!*

Calendar Reminders

Union Fair/Maine Wild Blueberry Festival

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

Farmington Fair

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

Richard Anderson

Belted Galloway Show

September 16-20, 2016. Springfield, Massachusetts. Cattle arrival September 14 from 8 am to 6 pm or September 15 from 8 am to 12pm. Junior Show: September 16 at 6 pm. Open Show: September 17 at 9 am. Contact entry office at (413) 205-5011 or agifo@thebigc.com.

World Beef Expo

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

Fryeburg Fair

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

Western Belted Galloway Association

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

Southwest Belted Galloway Association Gathering and Ranch Tour & BBQ

November 5, 2016. Cardinal Ranch in McKinney, Texas. Contact Tom Shaw at thomas.te@gmail.com.

Purchasing Belted Galloway Cattle

Executive Director Vic Eggleston

I have received a number of calls and emails lately regarding unethical Belted Galloway sales which prompted me to list a few points I feel that buyers should consider when purchasing Belties.

1. **When purchasing bulls over 1 year of age**, insist that the seller provide proof that the bull passed his bull soundness exam. A number of veterinarians and AI industry professionals are qualified to provide this service. A good example of a bill of sale for bulls is on page V-15 located in the Belted Galloway Breeders Manual.
2. **If purchasing a bull less than 1 year of age**, ask for a written statement that guarantees the bull's ability to breed and outlining the arrangements should the bull not be able to breed. Page II-28-30 in the Belted Galloway Breeders Manual contains bull purchase recommendations. Pages II-31-33 has recommenda-

tions for purchasing Beltie cows, and pages II-34-36 has recommendations for purchasing Beltie heifers.

3. **When purchasing a Belted Galloway**, require the seller to provide a bill of sale that includes the animal's name, registration number tattoo and purchase price. If it is not registered, consider withholding partial payment until the registration papers are received. It's the seller's obligation to apply for registration &/or transfer of the animals they sell.
4. **Do not assume that a Belted Galloway can be registered based on the seller's statement that the parents are purebred.** Unless the sire and dam are registered, they cannot be considered purebred, and the offspring cannot be registered. Individuals cannot register Belted Galloway cattle unless they are either life members or current regular members of the Belted Galloway Society. Membership status can be found in the Society's section of the Canadian Livestock Records Corporation or clrc.ca.

The Belted Galloway Society Inc.

2015 Profit/Loss Statement

	2015	2014	2013	2012	2011	2010
INCOME						
Registrations	\$43,676	\$38,605	\$35,720	\$35,720	\$37,010	\$27,540
Transfers	26,380	22,830	25,055	22,790	20,750	11,400
Dues	35,295	30,110	31,235	32,210	29,610	31,955
Late fees	--	--	--	--	--	3,780
Advertising (consisting of)						
News letter	2,832	2,590	2,640	2,120	3,650	3,700
Internet	860	176	1,020	760	525	705
Interest	972	882	763	315	215	243
Beltie merchandise	944	198	303	1,289	1,095	146
Misc. income & sales	3,486	2,682	9,678	1,730	1,390	598
DNA testing	3,360	2,350	2,310	2,160	2,190	1915
CLRC Revenue	24,160	11,513	12,620	10,650	10,289	5,427
Sale *						864
TOTAL INCOME	\$141,965	\$111,936	\$121,644	\$109,744	\$106,854	\$88,273
EXPENSES						
Executive Director's Office	\$19,800	\$18,000	\$18,000	\$17,600	\$16,400	\$26,176
Newsletter Editor's Office	13,200	12,000	12,000	11,400	9,600	9,600
Newsletter Printing & Mailing	19,880	14,164	8,480	8,214	7,836	9,533
Website & Internet	11,930	1,551	2,030	960	885	1185
Journal Expenses	1,382	1,823	3,549	890	1,049	269
Meeting expenses	3,099	2,201	3,048	484	--	2,123
Promotion & Advertising						
Brochures, printing	1,096	519	160	1,471	298	2,103
Shows	3,874	3,597	5,156	2,734	716	3,479
Sales	2,677	2,294	2,930	2,321	--	--
Journal	1,382	1,823	3,549	890	--	269
Advertising (Ads)	1,271	2,015	3,604	5,960	7,836	2,606
Travel	2,904	4,736	3,042	2,193	3,491	3,458
Misc. Expenses	3,000	1,663	4,173	718	1,250	2,128
DNA & credit card Expenses	2,598	2,415	1,815	2,241	2,238	1,501
CLRC fees	31,764	34,858	32,834	33,281	32,911	21,138
Liability Ins.	1,994	1,969	1,969	1,901	1,795	
TOTAL EXPENSES	\$122,469	\$103,805	\$102,790	\$92,368	\$86,305	\$85,299
NET INCOME (LOSS)	\$21,496	\$8,132	\$18,854	\$17,376	\$20,549	\$2,974
*Income shown because some 2010 expenses not received in 2010						


Midwest Classic Open & BGJA Grand Champion Steer. Countyline Eeyore. Bred by Liz & Jay Dausman (IN) and Owned Lillian Ford (IN).


Midwest Classic BGJA Grand Champion Heifer. Kirschbaum Family Farms Pie. Bred by Marc Schappell & Tom Anderson. (NY) Owned by Lauren Kirschbaum (WI).


Midwest Classic Grand Champion Cow/Calf Pair. Sunnybrook Katherine. Bred & owned by Terry & Julie Willis (IL).


The 2016 National Belted Galloway Show Moves to FREEDOM HALL


Past President Michelle Ogle

There are many changes coming this year for the 2016 shows, sale, and the annual meeting to be held in Louisville, KY in conjunction with the North American International Livestock Exposition. **We have completely changed the schedule for all the events and for the first time ever—the Belted Galloways will show in Freedom Hall!**

Tuesday, November 15

Cattle move into the Barn

Wednesday, November 16

8 AM

National Belted Galloway Show in Freedom Hall with Live video feed

3 PM

Speaker Nikki Whitaker
Developing Junior Leadership Programs

6:30 PM

Cocktails at the Hilton Garden Inn

7:00 PM

Annual Meeting and Dinner at the Hilton

8:00 PM

Belted Galloway Premium Sale at the Hilton

Thursday, November 17

10 AM

Kathi Jurkowski National Junior Belted Galloway Show in Broadbent Arena

3 PM
Belted Galloway Junior Association Meeting

4 PM

Exhibitor Meeting

6 PM

All Cattle Released

We are accepting nominations for the Premium Sale through September 9, 2016. All entry nominations must be purebred, registered (no Appendix recorded) Belted Galloway cattle. We will also accept other nominations; right to flush, embryos, semen and unique lots approved by the sale management. For breeders who do not have anything to sell in the sale, you may participate by advertising in the sale catalog which will be sent to all members. Nomination forms and advertising information are available on beltie.org. We will also be selling a selective, limited number of bulls. To sell a bull, you must also sell one female lot with the complete details are available on the nomination form.

Entry forms and full details for the open and junior shows will be posted on beltie.org. **Show entries will be due by October 1, 2016.**

Any questions or inquiries about consigning, advertising, or the shows can be directed to: Michelle Ogle, southdowncattle@gmail.com or (908) 781-5576.

New Members

Emily Billings, EB's Farm, 639 Milton Rd. Milton twp., Milton, ME 04219, (207) 418-7346.

Bonnie Fontes, 16080 Chipman Lane, Mountain Home, ID 83864.

Randy Hall & Merle & Loraine Prock, PO Box 42, East Dixfield, ME 04227.

Tammy Harris & Ed Kunkel, Two-Bar-K Farms, 1163 Jasper Ave., Kingsley, IA 51028, (712) 870-4831.

Indiana AG Ventures LLC, 3502 Grange Ct., Columbus, IN 47203, (812) 350-1018.

Erin LaKamp, 13 Constitution Dr., New Berlin, IL 62670.

Lazy W Ranch, Gary Smith, 34523 Joseph Rd., Hempstead, TX 77445, (281) 635-2055.

Robert & Kin Masitti, 22631 County Rd. 15/21, Elbert, CO 80106, (303) 522-7029.

Phil & Helen Miller, Hilltop Haven, 9033 Lovers Lane Rd., Corfu, NY 14036, (585) 599-3436.

Philo Ridge Farm, Ed Pitcavage, 2766 Mt. Philo Rd., Charlotte, VT 05445, (802) 539-2912.

DNA Fees

As of July 1, 2016, the fee for establishing DNA parentage will be reduced to \$45. This a \$5 reduction from the previous fee. DNA testing may be done using a sample of blood, hair or semen from your animal. Hypotrichosis testing may also be done at the same time for an additional fee of \$20. Please contact Vic Eggleston to generate the paperwork required for testing. The member requesting the test will mail the sample to UC Davis and the results will be forwarded to the member by Eggleston.

About Classifieds

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

Midwest Classic continued -Pecatonica, Illinois

BGJA Grand Champion Heifer, Kirschbaum Family Farms Pie owned by Lauren Kirschbaum. *Reserve*, Sunnybrook Lucy owned by Blake Hadden.

Open with natural calf not older than 270 days, Sunnybrook Sage.

Open Grand Champion Cow/Calf Pair, Sunnybrook Katherine. *Reserve*, Sunnybrook Alexis.

BGJA Grand Champion Cow/Calf Pair, Sunnybrook Sage owned by Lauren Kirschbaum.

Appendix Early Senior Heifer Calf, Rahe Family Belties Calamity Jane owned by LaKamp Farm.

Appendix Early Summer Yearling, Hiland Oaks Luna.

Appendix Early Junior Yearling, Wagner Belties Champagne.

Open Appendix Champion Heifer, Hiland Oaks Luna. *Reserve*, KFF Piper.

BGJA Appendix Champion Heifer, Hiland Oaks Luna owned by Ashley Lohmann. *Reserve*, KFF Piper owned by Lauren Kirschbaum.

Spring Bull Calf, Sunnybrook Charger. *Senior Bull Calf*, Sunnybrook Griffin.

Champion Bull Calf, Sunnybrook Griffin. *Reserve*, Sunnybrook Gravity.

Early Summer Yearling Bull, Wagner Farms Captain. *Late Junior Yearling*, Sutliff's Cowboy.

Champion Junior Bull, Sutliff's Cowboy. *Reserve*, Wagner Farms Captain.

Grand Champion Bull, Sunnybrook Griffin. *Reserve*, Sutliff's Cowboy.

Open Grand Champion Steer, Countyline Eeyore. *Reserve*, Wagner Farms Constable.

BGJA Grand Champion Steer, Countyline Eeyore owned by Lillian Ford. *Reserve*, Med-O-Bloom Sam owned by Addison Bishop.

Get-of-Sire, Sunnybrook Farms with Countyline Connor. *Produce of Dam*, Sunnybrook Farms with Sunnybrook Jaci. *Breeders Herd*, Sunnybrook Farms. *Best Six Head*, Sunnybrook Farms.

Showmanship ages 8-12, Sawyer Bales. *Showmanship ages 13-15A*, Addison Bishop. *Showmanship age 15*, Lauren Kirschbaum. *Showmanship ages 16-21*, Luke Daniels.


Anderson Hill Farms

Mike Allen, Manager (802) 353-8606
300 Anderson Hill Road, West Rutland, Vermont 005777
andersonhillmike@gmail.com
www.andersonhill.com

Office: (802) 438-4900

Fax: (802) 438-2898


White Sulphur Belties
770-532-2768
whitesulphurbelties.com

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

PINE VIEW FARM EAST DIXFIELD, ME

WHERE TOMORROW'S GENETICS BEGIN TODAY...

RANDY HALL, OWNER

-SEMEN

(207) 860-8431

-EMBRYOS

PVFBELTIES@GMAIL.COM


-BREEDING STOCK


WWW.FACEBOOK.COM/PINEVIEWBELTIES

HOLBROOK HILL FARM

World Class
Genetics
Imported
Semen


Young Herd
Sires
Open Heifers
available

Steven Silberberg
47 Holbrook Hill Road
Bedford, NH 03110

Phone: 603-668-6400
Fax: 603-668-6470
E-mail: hhf18@aol.com

Magnolia Trace Farm
Marty N. Tripp Sr. Juanita Tripp
Belted Galloway Cattle
Brookhaven Ills 601.833.3993(home) 601.754.3993(cell)
magnoliatracefarm.com

For Sale

OHIO. Registered bull for sale. Laken Kye LeRoy 40125-D. DOB 6/70/15. Sire: Old School Adam 37160-B. Dam Laken Kye Dolly (TW) 26378-D. Contact Gordon Litt, Laken Kye Farm, Lancaster, OH. (740) 536-0338 or susanhlitt@gmail.com.

IOWA. Bull and cow for sale. Big Creek Pistol 35922-B. DOB: 12/30/2011. Flat Top Izzy 34169-B. DOB 4/23/2011. Izzy has been pasture exposed to bull beginning 6/10/16. Contact Chris & Angie Lehman, Flat Top Farm, Iowa City, IA for pictures. (319) 330-8230 or Shooter@pscua.com.

INDIANA. Yearling bull calf with a nice belt and a good build and excellent breeding. Isadore Dartanian 39540-B. DOB 6/21/15. He is from the lineage of Starlite Redman and carries the red gene. David Husted, Isadore Valley Farm, Ripley County, IN. (317) 372-4948 or hustedd2@gmail.com.

WISCONSIN. Due to requests for our animals with uncommon genetics, Michael and Lorna Caldwell of Caldwell Farms, Milladore, WI, are selling select registered Belted Galloways this year. Visit our website www.beltiebeef.com to view a video of our Belties. Please call us at (715) 457-6765 or email us at belties@caldwellsfarms.com for details.

VIRGINIA. Ten-month-old bull calf for sale. NMF Bubuckshots Original


Hello Friends,
We invite you to visit our
website for further information
regarding our recent decision
to sell our award winning
cow herd. You can also view
several of our highlighted
cattle there.

- Marc Schappell
Tom Anderson


www.meadowoodfarms.com

Bounty (Bob) 39988-B. DOB 9/22/15. He is easy to work around with a nice belt and conformation. Pictures available upon request. Contact Tim, Alicia, or Chris Lord, Norway Maple Farm, Gladstone, VA at (434) 933-8541 or at nmjersey@yahoo.com.

OHIO. Registered Belted Galloway cattle for sale that includes yearling bull calves and a bred cow and heifer. Selling only to downsize. We would love to keep all, but not enough space. All of our Belties have wonderful dispositions. Great with our small grandchildren. Swan Lake's George Washington 38945-B. George Washington is a striking black yearling bull with a very good belt and excellent lineage. DOB 6/23/15. Sire: Triangle Farm Arnan (AI) 36196-D. Dam: Hunt Club Farms Yasmine 33828-B. Grand sire: Fearrington After Hours 11607-D. Swan Lake's John Adams 38946-D. John Adams is a beautiful dun bull with a very good belt and excellent lineage. DOB 7/4/15. Sire: Triangle Farm Arnan (AI) -36196-D. Dam: Hunt Club Farms Scarlet 33604-B. Grand sire: Fearrington After Hours 11607-D. Swan Lake's Thomas Jefferson 39641-B. Thomas Jefferson is a large black bull calf with a great belt. DOB 2/25/16. Sire: Highland Farm Otto 5997-B. Dam: Hunts Club Farms Abigail 36144-B. Hunts Club Farms Abigail 36144-B. Abigail was pasture bred to MRB'S Dakota Red 39196-R from March 2016 - May 2016. Dakota Red is out of Starlight Redman. Her first birth was an uncomplicated and easy birth. Excellent mother, great belt and her lineage speaks for itself. Swan Lake's Garnet 39472-B. DOB 2/2/16. Garnet is a very friendly calf that has outstanding lineage. Sire: Stonesthrow Contour 10-A 37262-B. Dam:

RAY FAMILY FARMS

Old World Genetics • Perfect for Hobby Farms
Heifers, Cows, and Bulls For Sale


BELTED AND SOLID GALLOWAY CATTLE

CHAD AND JODI RAY
6913 Pearces Rd, Louisburg, NC
(919) 422-1372
WWW.RAYFAMILYFARMS.COM

Countyline Clara 36982-B. Garnet's grand-sire is Southdown Unique 11781-B. Contact Chris Piovarchy, Valley City, OH at Chris.piovarchy@gianteagle.com or (440) 812-4791.

VIRGINIA. A bull and two heifers for sale. Athenrye Cassidy 38932-B, DOB 4/24/15 is a 14-month-old bull that is ready to move to a new site; very docile and a nice wide belt. Sire: Driftwood Yield. Dam: Athenrye Hazel. Two nine-month-old heifers: Athenrye Crystal 39484-B, DOB 9/12/15. Sire: Driftwood Yield. Dam: Athenrye Sapphire. Athenrye Chelsea 39485-B, DOB 9/13/15. Sire: Driftwood Yield. Dam: Red Gates Gumdrop. Both Chelsea and Crystal have nice belts and are very docile and love treats. Contact Jack Bagley, Fields Of Athenrye, Sperryville, VA at jack@thebagleygroup.com for pictures and other details if interested.

ALABAMA. Two registered and weaned black Beltie heifer calves. DOB: 11/25/2015. Bufkin Family Farms, Autaugaville, AL. Contact Michelle Bufkin (334) 313-2315 or tmb0020@auburn.edu for more information and pictures.

TEXAS. Registered Belted Galloway Cow and Heifer Calf for sale. The cows is a three-year-old, registered full belted cow. Her full belted heifer calf can be registered. She is out of registered stock both ways. I would like to sell as a pair. Located in South TX. Contact Harlan Marcades, Mercades Ranch, Moore, TX at Mercadesranch@yahoo.com for more information and pictures.

MAINE. Two female cows, MHF Xander 10x 33035, DOB 10/3/10. Rough Cut Jenny 36475-B, DOB 2/18/13. One three-year-old bull, MHF Alabama 37357-D. Kevin Paul Rudman, Rough Cut Farm, Otisfield, ME (207) 743-1624 or jenrudman@hotmail.com.

MISSOURI. Herd bull prospect: Bear Creek Black Bart 39407-B, DOB 9/25/15. Excellent conformation, fast gainer on grass, will be ready for breeding next spring. Sired by multi-champion Oak Valley Lone Ranger and an outstanding dam, who has Northfield Donald, Shiralee Moonshine and Mar-Pine Viking in her lineage. For pictures and more information, contact Mary Sapp, Bear Creek Farm in Columbia, MO (central Missouri), sappml@umsystem.edu or (573) 442-6230.

ILLINOIS. Starter Herd. A diverse genetic package available in three bred cows. Walnut Hill Yvone 33210-B. Safe in calf to Anderson Hill Fast Wave 32200-B. Due 2/14/17. Walnut Hill Yesterdays Child 34122-D. Safe in calf to Driftwood Kingsize 8095-B. Due 11/10/16. Walnut Hill Zelda 35655-B. Safe in calf to Anderson Hill Fast Wave 32200-B. Due 12/2/16. Richard Stremming, Walnut Hill Farm, Strasburg, IL. (217) 254-5770.

NORTH CAROLINA. Bred Female for sale. Rockwater Jane 32901R, DOB 11/1/10. Bred to Bushwacker Fearrington 2021B. She has a very nice temperament. (704) 798-3460 Ann Furr, Rock Water Farm, Salisbury, NC.

Little Everglades Ranch

Bob & Sharon Blanchard
Jordan Road
Dade City, Florida 33523


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


Michael D. Caldwell
Lorna M. Caldwell

Heritage Breed
Old World Genetics

1.877.846.5721 or 715.457.6765
3138 Yellowstone Road, Milladore WI 54454
beltiebeef.com
caldwellfarms.com

Y-KNOT FARM & RANCH

Registered Belted Galloway Cattle

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

Cateline, Savannah, Nina and Jeter Isely

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

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

Tattoo Year Code

The Year Code on tattoos
for animals born in year
2016 is

D


Belted Galloway Society, Inc.

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

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


Belted Galloway Cattle
Semen Available
Breeding Stock

Jeffrey & Lisa Lovett

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

5600 S. Hickory Road
Oregon, IL 61061


KLOVER KORNER'S FARMS
Belted Galloways
Est. 1989


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


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

Keith and Pam Jones, owners

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


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

9889 Moate Road
Durand, IL 61024

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


RED BARN FARMS

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


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

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