

ANGUS

BEEF BULLETIN®

"The Commercial Cattleman's Angus Connection"

Volume 29, Number 4 • September 2012

Group Effort Yields Highest of the High

With encouragement from their bull supplier, Kentucky producers use AngusSource® and truckload marketing to top the market.

Story & photos by
BECKY MILLS

What do you get when you combine purebred breeders with a gift for mentoring; producers who are willing to commingle their cattle for marketing; and a reputable age-, source- and breed-verification program? This past spring, \$156.60 a hundredweight (cwt.).

The story started around 20 years ago with Charles and Jere Cannon of Stone Gate Farms. They announced at their semi-annual bull sale that they would sell feeder calves sired by their bulls as a group. The Flemingsburg, Ky., Angus breeders ended up selling 600-700 calves annually for their customers.

The group ebbed and flowed, however, and many of their customers ended up selling at Kentucky's popular Certified Preconditioned for Health (CPH) sales.

From there, Maysville, Ky., brothers Ronnie and Jerry Lowe evolved to putting together truckload lots of calves with their neighbors and selling them in video sales through Blue Grass Stockyard.

It was about this time, around 10 years ago, that the Cannons encouraged the group to enroll their calves in AngusSource®, an American Angus Association program that provides tags to producers who can verify the age and source of their calves, as well as proof they are at least 50% Angus.

It was an obvious recommendation for the Cannons.

"AngusSource is a way to add value to cattle and make a premium," Jere says.

"The producers we work with are real progressive people," Charles says. "Anything that will help them make more money they will try."

"There was a learning curve at first,"

says John Hedger, also from Maysville, who is one of the producers who commingles his calves with the Lowes' cattle. At the time, AngusSource was a relatively new program and both the Angus Association employees, and Lowe and Hedger were learning as they went.

The Cannons, including Charles' wife, Frances, and Jere's wife, Mary Jayne, helped with phone calls to Angus headquarters, as well as sent faxes and provided bull information.

A tight ship

"Now the AngusSource people are a pleasure to work with," Hedger says. However, he adds, "They are conscientious about their job and run a pretty tight ship. Anybody that buys AngusSource cattle can be assured they are getting what they pay for."

The producers who commingle their cattle also run a tight ship. Although it

Features & News

The 2012 National Angus Conference & Tour is planned for Oct. 3-5.	16
API's new online auction — www.angustradingpost.com — provides Angus breeders with new marketing opportunities for Angus cattle, semen and embryos.	20
Obtain information needed to make a wise bull selection.	22
Careful evaluation is needed when restocking the herd.	24
Ensure a smooth transition from weaning to feedlot or another program.	26
Several factors influence USDA black-headed number.	44
Grid, pen closeouts show contrasting values. ...	46

Column Links

• Movin' Forward.	6
• Association Link.	8
• AngusSource®.	18
• Ridin' Herd.	28
• Veterinary Link.	30
• Cow Camp Chatter.	34
• Beef Talk.	38
• Certified Angus Beef LLC.	42
• Industry Link.	50
• Angus Sales Link.	52
• Outside the Box.	58
• Market Advisor.	61
• Advertiser Index.	62

Staff

• Angus Productions Inc.	2
• American Angus Association.	6
• Regional Managers.	40
• Certified Angus Beef LLC.	42

Services

• API Virtual Library.	31
• NJAA membership.	35
• American Angus Association membership form.	54
• Angus Beef Bulletin EXTRA.	59

Angus Beef Bulletin EXTRA

is emailed the 20th of every month.
Subscribe today at

www.angusbeefbulletin.com

Visit **API's Virtual Library** at
www.api-virtuallibrary.com.

Above: Angus breeders Charles and Jere Cannon helped their commercial customers get their feeder calves enrolled in the AngusSource program.

(Continued on page 2)

Group Effort Yields Highest of the High *(from cover)*

is not a formal group, they have a number of requirements. Quality Angus genetics are a given. In addition to being enrolled in AngusSource, Hedger says, "We try to limit the group to calves sired by Stone Gate bulls because of the genetics. The calves are bigger when we wean them, and the cattle just work."

The herds involved, which also include James Sanders and John and Jim Rice, are all on the same breeding and calving schedule, too. Calves are born in March and April, weaned in September and October, then preconditioned using Pfizer's Vac 45 program and backgrounded until the March sale when most of them weigh around 800 pounds (lb.).

The ability to market uniform, top-quality calves in truckload lots is one of the biggest advantages for the producers. Although Lowe manages 450 cows, he still says it is a benefit to be able to commingle his calves with those from smaller operations.

"Sometimes we run over a load and have a piece of a load left. We can take theirs and put with ours," he says.

Also, even with a 60- to 90-day calving season, there is a weight gap between the first- and last-born calves. Lowe can use the calves from the smaller operations to make loads of calves that weigh almost the same.

"Uniformity is best," he states.

Hedger, who has a 90-cow herd, says, "It helps the smaller producers like myself sell a potload. Buyers do pay more when they can buy 50,000 pounds."

He also says selling by the truckload means smaller commissions compared to selling calves one at a time. In their Internet sales, Blue Grass Stockyards charges them around \$13-\$14 per head.

Hedger adds, "There is no aggravation to commingling." All of the producers in the group live within 5 miles of the Mount Sterling stockyard, one of Blue Grass Stockyards'

John Hedger (left) depends on Angus breeder Charles Cannon for the Angus genetics he needs to make his cattle eligible for AngusSource. Hedger commingles his Angus-sired calves with those from other producers so he can market in truckload lots.

satellite operations. They simply haul their calves to the stockyard where stockyard workers weigh and sort them into truckload lots for delivery to the buyers.

Tim Gayheart, manager of the Mount Sterling stockyard, says the producers are taking the right approach. He says the price per hundredweight for cattle sold in uniform truckload lots often beats that of cattle sold in single-head sales by as much as \$10.

He also says USDA process-verification programs (PVP) like AngusSource are money makers. "Any PVP will help you, especially with Internet and CPH sales. The premium will vary from \$5 to \$15 depending on the size of the cattle."

Hedger says their cattle, and their method of selling, must meet with the approval of the buyers. Pineland Farms Natural Meats, a New Gloucester, Maine,-based company specializing in Choice or higher all-natural beef, has been a repeat buyer for the last three or four years.

And as Ronnie Lowe states, "We get the highest of the high."

From left, Mary Jayne, Jere, Frances and Charles Cannon urged their bull customers to enroll their feeder calves in the AngusSource program.

Founded March 1985

ANGUS

BEEF BULLETIN

"The Commercial Cattleman's Angus Connection"

Produced and published five times per year by Angus Productions Inc. in cooperation with the American Angus Association and Certified Angus Beef LLC.

3201 Frederick Ave. • Saint Joseph, MO 64506-2997
phone: 816-383-5200 • fax: 816-233-6575
office hours: (M-F) 8 a.m.-4:30 p.m. (Central time)
web site: www.angusbeefbulletin.com

Staff are listed by name, phone extension and e-mail prefix. All direct phone numbers are "816-383-5..."; all e-mail addresses are "...@angusjournal.com"

General manager – Terry Cotton, 214, tcotton

Editorial Department

Editor – Shauna Rose Hermel, 270, shermel;
Associate editor – Kasey Miller, 277, kaseymiller;
Assistant editor – Linda Robbins, 245, lrobbins;
Artists – Craig Simmons & Mary Black

Field editors

Barb Baylor Anderson, 305 Valley View Dr., Edwardsville, IL 62025, 618-656-0870, anderagcom@sbcglobal.net; **Kindra Gordon**, 11734 Weisman Rd., Whitewood, SD 57793, 605-722-7699, kindras@gordonresources.com; **Becky Mills**, Rt.1, Box 414, Cuthbert, GA 39840, 229-732-6748, beckymills81@yahoo.com; & **Troy Smith**, 44431 Sargent River Rd., Sargent, NE 68874, 308-527-3483; wordsmith@nctc.net

Publications and Production Department

Manager – LaVera Spire, 220, lspire

Advertising Department

Advertising coordinators – Doneta Brown, 232, dbrown; Karri Mildenerger, 289, kmildenerger; & Sara Reardon, 212, sreardon; **Production coordinator** – Carol Beckett, 203, 226, cbeckett; **Advertising artists** – Mike Bush & Monica Ford; **Advertising Proofreader coordinator** – Jacque McGinness

Circulation & billing manager

– LaVera Spire, 220, lspire

Special Services Department

Coordinator – Sharon Mayes, 221, smayes; **Assistants** – Vickie Whitsell & Julie Tyliski; **Artist** – Susan Bomar; **Proofreader** – Melinda Cordell

Web Services Department

Coordinators – Doneta Brown, 232, dbrown; Sara Reardon, 212, sreardon; & Karri Mildenerger, 289, kmildenerger; **Web developers** – Tim Blumer, 227, & Tuy Copeland, 228

Photo Department

Coordinator – Kathrin Gresham;
Assistant – Colette Weipert

Network systems coordinator

– Bruce Buntin

Follow us on
twitter

<http://twitter.com/ABBeditor>

Angus Productions Inc. Board of Directors

Chairman – Phil Trowbridge
Vice chairman – Bryce Schumann
President – Terry Cotton
Secretary/Treasurer – Richard Wilson
Directors – Charlie Boyd II, Vaughn Meyer, Jim Rentz, Chris Sankey, Darrell Silveira, and Gordon Stucky

AngusSource® and Gateway

To find out how to enroll your calves in AngusSource®, see www.angussource.com or call 816-383-5100.

If your calves aren't at least 50% Angus genetics but you'd still like to participate in a USDA process-verified program (PVP), the American Angus Association offers a second tier of the AngusSource program called Gateway, which verifies age and source only.

The enrollment fee for AngusSource or Gateway is \$50. Visual tags are \$1 each and RFID tags are \$2.25.

When the enrollment and verification process is complete, both AngusSource and Gateway calves can be listed for sale on the AngusSource/Gateway Cattle Listing site and emailed out to nearly 600 potential buyers.