


MIAMI
INTERNATIONAL
**Agriculture, Horse
& Cattle SHOW**

MIAMI DADE
COUNTY

the **Magic
City Sale**

April 10, 2015

*8:00 p.m. at the Tropical Park Ronald Reagan
Equestrian Center, Miami, Florida*

Join us in Miami!!
APRIL 9th - 13th

THURSDAY, APRIL 9TH

7:00 a.m. - 1:00 p.m. Cattle Arrival and Check-In
7:00 p.m. Breeder/Exhibitor MANDATORY Orientation Meeting

FRIDAY, APRIL 10TH

8:00 a.m. - 2:00 p.m. Trade Show Exhibit Set-Up
9:00 a.m. Santa Gertrudis Beef Cattle Show
10:00 a.m. International Brangus/Red Brangus Breeders Association
Beef Cattle Show
3:00 p.m. Ribbon Cutting & Opening Ceremonies
3:30 p.m. - 6:00 p.m. Trade Show Open
6:00 p.m. - 8:00 p.m. International Cocktail Reception
8:00 p.m. Magic City Brahman Genetics & Heifer Sale

SATURDAY, APRIL 11TH

9:00 a.m. - 9:00 p.m. Gates Open to the Public
9:00 a.m. American Brahman Breeders Association Sanctioned Red & Gray Show
11:00 a.m. - 5:00 p.m. Trade Show Open

SUNDAY, APRIL 12TH

9:00 a.m. - 5:00 p.m. Gates open to the public Horse events during the day
11:00 a.m. - 5:00 p.m. Trade Show Open
5:00 p.m. Trade Show Exhibit tear down

MONDAY, APRIL 13TH

7:00 a.m. Show Cattle Release


*the Magic
City Sale*

Friday, April 10, 2015

Tropical Park Ronald Reagan Equestrian Center, Miami, Florida

7900 SW 40 St, Miami, FL • 863.444.8745

www.miamicattleshows.org

This sale will be
broadcast live at ...

CATTLEINMOTION.COM


To view and bid on this sale live, simply log on to Cattleinmotion.com and click on the sale that will be listed on the right hand side of the screen. If you have never been to the CIM site, you must first create an account (24 hours in advance) to view and bid on a sale. Then pay your \$1 lifetime verification if you wish to bid.

Sale Terms & Conditions

TERMS: All cattle/genetics must be paid for immediately after the sale. Checks should be made payable to Moreno Firms, Inc. or Miami International Agriculture & Cattle Show (MIACS). Cattle/genetics will not be released until proper settlement has been made.

SPECIAL TERMS: (cattle/genetics for export) Lots and genetics that are sold for export must be paid for at the time of the sale. There will be a representative of a forwarding company on hand to assist in this matter. It will be the responsibility of the buyer of these cattle/genetics for export to make arrangements with the seller for the care of the lots or genetics after the sale. Buyers will be responsible for any layover costs following the sale.

DISPUTES: The auctioneer in charge will settle any bid disputes. The decision of the auctioneer on such matters is final.

FLUSHES: Each flush auctioned has a guaranteed minimum of five transferable embryos, unless otherwise noted. Buyer will receive all additional embryos of the flush, should there be any. Buyer pays for flushing costs, as well as any flush related expenses.

HANDLING: As the sale takes effect, all lots are under the buyer's risk.

BREEDERS GUARANTEE: Every lot in this sale is, to the best of the seller's knowledge, sound and free of any disease. Pregnant cows are considered breeders without further guarantee.

HEALTH: All necessary health papers will be provided for the purposes of shipping cattle and genetics anywhere.

NOTE: Cattle/genetics sold for export to foreign countries must, by state law test for diseases flagged by the country receiving the animal after the sale is made. The seller will be responsible for this testing. Sellers must realize that foreign transactions will take longer to clear due to letters of credit, etc.

ANNOUNCEMENTS: Any announcements from the auction block will take precedence over the printed material, this catalog and all other printed advertisements.

LIABILITIES: All persons who attend the sale do so at their own risk. Miami-Dade County, Moreno Firms, Inc. and the MIACS, including the sale manager, assume no liability, legal or otherwise, for any accidents that may occur. MIACS accepts no liability for the lots after they are sold. Insurance will be available at the sale for cattle/genetics upon the buyer's request.

CONTRACT: The above terms and conditions shall constitute a contract between the buyer and the seller of each lot sold.

Free transportation of sale heifers to central locations in Texas, Louisiana, Mississippi and North Florida. Call 305-218-1238 for more information!

HOST HOTEL ...

Spring Hill Suites, Airport South

Phone: 305.265.0144 · Fax: 305.265.6213

6700 NW 7th St · Miami, FL 33126

www.marriott.com/mialg

Group Rate: \$99/night (group code: MCAS)

SALE DAY NUMBERS ...

Kelvin Moreno305.218.1238
Robert Cambo305.445.6100
Tim Lockhart (Cattle in Motion)979.204.4302
Randy Ratliff615.330.2735
Cody Lowderman (Auctioneer)309.313.2171

MANAGEMENT TEAM ...


Kelvin Moreno, Cattle Show Manager

kelvin@morenofirms.com

17 Virginia Circle, Moreno Estate, Venus, FL 33960

1.877.482.2382 • Office@morenoranches.com

Go to www.morenoranches.com/sale for online catalog

Welcome!

Dear Friends,

I would like to be the first to welcome you to the Miami International Agriculture, Horse and Cattle Show. I have been so proud to watch how this show has positively affected the culture of our Miami-Dade County over the last 8 years, aiding in our ability to remain at the top of the economic system of counties all over Florida. With representatives from over twenty countries and fifteen different states, your attendance and participation in the "Magic City Sale" helps maintain the high expectations we have come to place on the growth and initiatives of the agriculture industry as a whole in our state.

I take great pride in inviting you to view the exceptional offering in this year's fifth annual "Magic City Sale" catalog. Our standards are set high in quality genetics and superior animals. I am confident this will be our best South Florida auction to date.

The jobs and revenue that are created by the support of our agricultural community provide even more opportunities for us to excel in giving back to, and cultivating greatness in our growing county. As always, the proceeds from the Miami International Agriculture, Horse and Cattle Show, go to the South Florida Autism Charter School, which provides free, one-on-one education to children with this disorder.

On behalf of everyone here in Miami-Dade, thank you for your continued support, and I look forward to seeing you at the sale.

Sincerely,

Sen. Javier D. Souto

County Commissioner, District 10

305-222-2116 • javiersouto@miamidadegov


Greetings from the Magic City,

Miami is truly a "Beta World City" functioning as one of the world's most important centers of commerce, finance, and corporate headquarters. Its opportune, geographical location allows it to strongly sustain a viable international business community. Miami-Dade County, Florida is, after all, the Gateway to the Americas, and therefore, the most appropriate to host an international event designed to advocate and promote Florida's largest industry, agriculture.

The Magic City Sale has become an integral part of the Miami International Agriculture & Cattle Show (MIACS). In its fifth year of being highlighted, the sale features superior cattle, exclusive semen and elite genetics from the most progressive and reputable cattle programs in the United States. Whether you are a novice agribusiness entrepreneur or are deeply established in the field, this is an opportunity to enhance your program with the highest quality selections chosen by a detailed set of criteria.

We encourage you to invest in the future pioneers of MIACS. These offerings are truly impressive and can help instantly expand your business. We invite you to review our 2015 Magic City Sale Catalog, and guarantee you will love what you see!

For more information related to MIACS, please visit our website at www.MiamiCattleShow.com or e-mail us at Show@MorenoFirms.com. For buyer registration or inquiries related to the Magic City Sale, please e-mail us at Sales@MorenoFirms.com or call us directly at 305.218.1238.

We look forward to seeing you in the Magic City on sale day!

At your service,
Kelvin Moreno
MIACS Show Manager


Lot 1 JDH Lady Esterllita Manso 686/4


Lot 2

lot 1 JDH Lady Esterllita Manso 686/4

COLOR: Gray REG#: C DOB: 09.15.14 ID: 686/4

BW: -	WW: -	YW: -	MILK: -
+JDH SIR LAWFORD MANSO	+ JDH MADISON DE MANSO		
+JDH MR ELMO MANSO	JDH LADY BARA MANSO		
\$JDH LADY ELLIS MANSO	=JDH ARMAND LANE MANSO		
	JDH LADY BUD MANSO		
21ST MR 3X MAX 80/6 (ET) (80/6)	+SOPHISTICATEDMILLONAIR		
21ST MS MAX D 108/1 ET	21ST MISS VERLOTO 49/4		
21ST MISS MANSO MAYRO	JDH MR. MANSO 285/9		
	ST MISS TNT 64AQ2		

A sale feature and one of the finest is this daughter of the 2008 National champion gray bull Mr. Elmo Manso (309/4). She is very moderate in her frame with tremendous rib shape and volume. We admire her prominent stance, femininity and powerful brood cow look to her.

Consignor ...

J.D. Hudgins, Inc./ Locke Division, Hungerford, TX

lot 2 Selling Unbranded

COLOR: Gray REG#: C DOB: 09.20.14

BW: 0.9	WW: 10.2	YW: 18.1	MILK: 3.3
(+)JDH REMINGTON MANSO (784/2RT)	+JK SUGAR CRATA 45 (45LT)		
JDH MR MANSO 285/9	JDH PHODID MANSO (119/2)		
=JDH LADY SWATTER MANSO (68/8)	(+)JDH MR. CHARLEY MANSO (590/6)		
	JDH RELOTO SWATO MANSO (645/5RT)		
MR. DIAMOND T 101/1	DH MR RAM MARSO 457		
+MISS MK 6/577	WALLACE'S BEVO CRATA 176		
MISS MK SUVA MUCHO 6/213	MR. 3X CROWN MUCHO 20		
	MISS 5XT SUVA REX CRATA		

A daughter of the popular JDH Mr. Manso 285/9 and from the elite donor 6/577. She has tremendous length and femininity throughout her front end, long bodied and very sound in her structure. She is a result of the blending of two proven and predictable pedigrees and no doubt will highlight any program at any level. Her dam is a daughter of Mr Diamond T101, the '99 International bull and her progeny have been highly sought after in the breed.

Consignor ...

Arrow B Cattle Company, Labelle, FL


Lot 3


Lot 4 MISS L2 Paisley 71

lot 3 Selling Unbranded

COLOR: Gray REG#: C DOB: 09.21.14

BW: 3.6 WW: 23.4 YW: 38.0 MILK: 2.0

JDH SIR LAW FORD MANSO (616/6) (+)JDH MADISON DE MANSO (737/4)
 JDH SIR SHANK MANSO 51/7 JDH LADY BARA MANSO (162/5)
 JDH LADY DIDOR MANSO 6 (976/4) (=)JDH SIR ALEXO MANSO (24/4)
 JJ MS DIDOR MANSO 690 (690)
 +JDH MR. UNION MANSO JDH ODYSSEY MANSO
 MR MISS UNION 32 +JDH MISSY MICHELLE MNSO
 TM'S LADY DAKOTA 22/6 +MR V8 700/3
 JDH LADY MANSO 148/1

Consignor ...

Arrow B Cattle Company, Label, FL

What a fancy gray show heifer prospect! This beautiful gray heifer represents a proven and prominent mating like no other. Sired by Manso 51/7 and from the proven donor Mr. Miss Union 32. She is the leading donor of excellence and one of the breed's finest. The lineage and predictability found within this mating will make a great addition to any program at any level.

lot 4 MISS L2 Paisley 71

COLOR: Gray REG#: C DOB: 07.05.13 ID: 71

BW: 1.8 WW: 20.4 YW: 29.2 MILK: 6.3

+MR. V8 846/5 (846/5) +JDH GOTHAM MANSO (39/6)
 MR. V8 564/6 BIG AUS (564/6) +MISS V8 653/5 (653/5)
 MISS V8 379/6 (379/6) +JDH KARU MANSO 800 (800)
 +MISS V8 933/5 (933/5)
 JDH MR MANSO 676/4 (676/4) MR BO DIDOR MAYRO 502 (502)
 MISS RAFTER T 43/8 (43/8) JDH LADY MANSO 979/2 (979/2)
 MISS RAFTER T 14/5 (14/5) JDH MR MANSO 959/3 (959/3)
 MISS RAFTER T 82 (82)

Consignor ...

Mi Tierra Ranch, Homestead, FL

Sells bred to JDH Mr. Kabram Manso 434/8.

This Gray Brahman female sells bred and is ready for production. She stands structurally correct and has the balance and performance needed to enhance any program. She comes from the heart of the L2 Ranch and she will be a great asset to any Brahman firm that is looking for quality, performance and predictability bred into their program.


Lot 5 TTT Ms Suva Madford 816/4


Lot 6 JDH Miss Jayme Manso

lot 5 TTT Ms Suva Madford 816

COLOR: Gray REG#: C DOB: 05.20.14 ID: 816/4

BW: 3.1 WW: 22.2 YW: 36.2 MILK: 4.7

+JDH SIR LAWFOED MANSO (616/6) (+)JDH MADISON DE MANSO (737/4)
 JDH SIR TANKING MANSO (404/1) JDH LADY BARA MANSO (162/5)
 JDH LADY GRACIE MANSO (90/1) (+)JDH DATAPACK MANSO (563/5)
 JDH LADY MALTA MANSO (836/2)
 +JDH MARTIN MANSO (879/3) (+)JDH MR. MANSO 449/1 (449/1)
 TTT MS SUVETTE MARTI 366 (366) JDH LADY JOCKO MANSO (425/2)
 TTT MS DIAMOND BOW 241 (241) MR. DIAMOND T 101/1 (101/1)
 TTT SUVETTE'S PISTON 996 (996)

Consignor ...

Tic Tac Toe Ranch, Frost, TX

TTT MS SUVA MADFORD 816/4 - We are confident that this female will be the cornerstone of the new buyer's breeding program. One of the leading spring born heifers in the Tic Tac Toe show barn, TTT MS SUVA MADFORD 816/4 combines both powerful J.D. Hudgins genetics and our most desired cow lines.--816/4 excels in her bone work and confirmation. This female is massive in her overall muscle pattern, big and square over top, bold throughout the center part of her body but remains feminine and attractive from the profile. We look forward to watching this female for years to come and we expect her to be a "game changer" for her future owner. We think so highly of this great female that we are reserving the right to one IVF aspiration at the conclusion of her show career and or after her first calf.

lot 6 JDH Miss Jayme Manso

COLOR: Gray REG#: C DOB: 03.30.12 ID: 526/4

BW: 3.4 WW: 13.2 YW: 21.4 MILK: 6.9

JDH MR MATT MANSO (142/4) (=)JDH ATARI OYO MANSO (431/3)
 JDH PETER PAN MANSO (591/4) =JDH NATASHA MANSO (140/3)
 JDH LADY PATZER MANSO (687/3) +JDH SIR LIBERTY MANSO (847/5)
 (=)JDH COLVILLE MANSO (148/3)
 (+)JDH DATAPACK MANSO (563/5) +TTT MR. SUVA CRATA 450 (450)
 JDH LADY BRENNNA MANSO (444/3) JDH LADY MIL MANSO (780/4)
 JDH KENNEWICK MANSO (150/3) (=)JDH SARASOTA MANSO (880/2)
 JDH GRAHAMMIE DE MANSO (707/2)

lot 6A Calf

COLOR: Gray REG#: C DOB: 12.21.14

+JDH WOODSON DE MANSO
 JDH MR KABRAM MANSO JDH LADY EUFAULA MANSO
 JDH MISS JAYME MANSO JDH PETER PAN MANSO (591/4)
 JDH LADY BRENNNA MANSO (444/3)

Consignor ...

J.D. Hudgins, Inc. / Locke Division, Hungerford, TX

Here is a daughter of Peter Pan Manso 591/4, a proven and prominent son of JDH Mr Matt Manso from the JDH Lady Patzer Manso. This proven herd sire for the Locke division has proven his value over the years. He is big footed, sound in his movement and adds the pounds and performance to his offspring just like this young female. This brood cow is very maternal, easy on the eye and has the balance and symmetry needed to produce excellence for the new owner. She sells along with her calf at side sired by JDH Mr Kabram Manso.

lot 7 JDH Lady Estela Manso 687/4

COLOR: Gray REG#: C DOB: 09.10.14

BW: .24 WW: 21.5 YW: 35.8 MILK: 3.6

+JDH SIR LAWFORD MANSO
+JDH MR ELMO MANSO
§JDH LADY ELLIS MANSO

+HK PASSPORT (777)
HK MS PASSPORT 557
HK MS. AMERICA 901 (901)

(+)JDH MADISON DE MANSO
JDH LADY BARA MANSO
(=)JDH ARMAND LANE MANSO
JDH LADY BUD MANSO
MR. 3X RED DYNASTY 75 (75/8)
HK MILLIONAIRIS 359/2 (359/2)
HK MR. AMERICA 652/2 (652/2)
HK MISS AMERICA 1/322 (1/322LH)

Consignor ...

J.D. Hudgins Inc. /Locke Division

This superior heifer is sired by the JDH Sir Lawford Manso, son Mr. Elmo Manso 309/4 and from the elite donor HK 577. She is very feminine up through her front end, strong and level down her top line and very sound in her structure. We are pleased with her extra performance, extreme depth of body and calm disposition

Consignor ... J.D. Hudgins, Inc. / Locke Division, Hungerford, TX


JDH 204/2 YL Manso


LB Sir Fairway Manso

lot 11 Semen ... JDH 204/2 YL Manso

COLOR: Gray REG#: B DOB: 03.31.84 ID: 204/2

BW: 0.4 WW: 3 YW: 2.5 MILK: 6.3

SIRE: MN MAYRO MANSO 433/2 (433/2)

DAM: JDH LADY OYO MANSO 890 (890RT)

10 straws / 10 certificates

One of three sires produced by JDH Lady Oyo Manso 890, (=)JDH 204/2 YL Manso is in the company of bulls (=)JDH James Isaac Manso and (=)JDH Mr Supercalc Manso. All of these bulls had a profound impact on the Locke Division breeding program, and all three are Maternal Performance sires. 204/2 added an element of extreme longevity to his offspring, many of whom are productive well into double digit ages. The consistent fertility, milk production, and efficiency of this sire who was born in 1984 is still difficult to match nearly three decades later.

lot 8 Selling Unbranded

COLOR: Gray REG#: B DOB: 09.11.14

BW: 2.1 WW: 12.6 YW: 21.4 MILK: 5.6

HK MAGNETIC (336)
MR. 3X-HK ORO ROJO
MS. 3X RED DYNASTY 5/1 (5/1)

JDH SIR LEOPOL MANSO
+21ST MS TNT 201
ST MISS TNT 375

+HK MR. AMERICA 435/2 (435/2)
HK MS. PASSPORT 125/7 (125/7)
+3X TORGSONS RED DYNASTY (50)
MISS 3X RED DYNASTY 11 (11/6)
(=)JDH PRESCOT MANSO
JDH LADY SUV MANSO
ST MR TNT 175
ST MISS TNT 91

Consignor ...

Tranquility Ranch, Venus, FL

This young herd sire prospect has it all stacked in his favor! Sired by the prominent HK Orojo 800 sire and from the leading Moreno donor and daughter of Mr KC Justice Manso 847. She has over 16 progeny registered in the ABBA, Colombia and Venezuela. Her progeny have been sale highlights and continue win in the show ring around the country. This well made and sound structured herd sire will bring attention to any program and we are certain you will appreciate him on sale day.

lot 9 Semen ... JDH Mr Dwayne Manso

COLOR: Gray REG#: B DOB: 03.04.01 ID: 837/3

BW: 1.3 WW: 22.6 YW: 47.4 MILK: 5.2

SIRE: (=)JDH PRESCOT MANSO (82/6)

DAM: JDH LADY HOYO MANSO (262/3)

10 straws / 10 certificates

Dwayne Manso is another sire produced by the Prescott bull. He consistently produces high quality sons and daughters with one of the better strike rates of any bull you will find. Extremely thick and beefy, clean in his make-up and underline, he was super sound and correct. Dwayne is another bull that was unusually gentle and passes that trait on to all of his calves. Out of one of our best and most prolific JDH Mr 204/2 YL daughters, Dwayne brings that extra maternal edge from his dam's side of his pedigree.

lot 10 Semen ... JDH Mr Deeds Manso 53/4

COLOR: Gray REG#: B DOB: 03.02.03 ID: 53/4

BW: 4.3 WW: 23.6 YW: 43.1 MILK: 4

SIRE: (=)JDH PRESCOT MANSO (82/6)

DAM: §JDH LADY ELLIS MANSO (178/2)

5 straws / 5 certificates

One of the beefiest bulls of his time, Deeds has produced offspring with tremendous substance of bone, muscle, and breed character. A son of (=)JDH Prescott Manso 82/6, who is one of the most well known sons of the immortal Madison, Deeds is in the top five percent of the breed for weaning weight and yearling weight. Also a 3/4 brother to the National Champion +JDH Mr Elmo Manso 309/4, Deeds is out of one of the few Vanguard cows in the breed, the Matriarch §JDH Lady Ellis Manso 178/2.

lot 12 Semen ... LB Sir Fairway Manso

COLOR: Red REG#: B DOB: 03.03.04 ID: 156/4

BW: 3 WW: 9.8 YW: 20.8 MILK: 4.8

SIRE: MR KC RIO NEGRO 102/0 (102/0)

DAM: §JDH LADY ELLIS MANSO (178/2)

10 straws / 10 certificates

156 is a son of KC Rio Negro 102/0, bull purchased by the government of Thailand. LB Sir Fairway Manso is a maternal half brother to the following bulls: JDH Mr Elmo Manso 309/4, LB Derringer Manso 953/3 and LB Jefferson Manso 766/3. LB Sir Fairway Manso sired the Reserve Junior Champion heifer at EXPICA Nicaragua 2011. This bull produce excellent calves with red color.

lot 13 Semen ... LB Mr Derringer Manso 953/3

COLOR: Red REG#: B DOB: 03.19.02 ID: 953/3

BW: 1.6 WW: 5.7 YW: 17.3 MILK: 3.2

SIRE: +MR 3X HE'S GOT THE LOOK (40/2)

DAM: \$JDH LADY ELLIS MANSO (178/2)

10 straws / 10 certificates

Derringer is another great son of JDH Lady Ellis Manso by the world renowned +Mr 3x He's Got the Look 40/2. Derringer has produced an International Senior Champion female as well as an LJBA Champion female. He is super correct, abundantly long, extremely sound, heavy muscled, and like all other progeny of the Lady Ellis cow, Derringer is very docile and passes that trait on to all of his offspring.

lot 15 Semen ... JDH Sir Thomas Manso

COLOR: Gray REG#: B DOB: 03.08.06 ID: 443/1

BW: 1.2 WW: 17.1 YW: 28.3 MILK: 6.7

SIRE: +JDH SIR LAWFORD MANSO (616/6)

DAM: JDH CHAMPAGNE LADY MANSO (841)

5 straws / 5 certificates

Combination sire-pedigree, performance and phenotype. Pedigree combines the great +Lawford, the two time Reserve International Champion. Ranks in the top 15% of the breed for growth and milk. Beautiful medium framed, deep ribbed, heavy muscled that sires calves that have the prominent look to them


JDH Astro Manso


Mr. 3H X-Ray 825


Mr. Royal K 48/8

lot 14 Semen ... JDH Mr Ashton Manson

COLOR: Gray REG#: B DOB: 09.09.04 ID: 193/4

BW: 2.3 WW: 20.7 YW: 26.6 MILK: 9.4

SIRE: +JDH MR BRANDON MANSO (761/3)

DAM: +MISS FONTENOT 21 (21)

10 straws / 10 certificates

Ashton is one of the most legendary bulls in the J.D. Hudgins program. This semen package is one of the finest in the sale and we feel he has made a huge impact on the Brahman breed. This is an opportunity to purchase genetics not offered anywhere else in the United States except for this sale. Ashton is sired by JDH Mr. Brandon Manso, a son of +JDH Sir Liberty Manso, and from a great donor, Miss Fontenot. This bull has it all, and with great conformation and a unique profile, he'll make a big impact in your herd.

lot 16 Semen ... JDH Astro Manso

COLOR: Red REG#: B DOB: 08.31.07 ID: 518/4

BW: 1.5 WW: 12.4 YW: 21.5 MILK: 3.9

SIRE: JDH MR BEVAN MANSO (726/3)

DAM: JDH AMINA MANSO (294/3)

5 straws / 5 certificates

Accumulated six championship titles during his show career including being named 2009 International Champion Red Bull. Ranks in the top 1/3 of the breed for WW and YW. Produces both red and gray.

lot 17 Semen ... Mr. Royal K 48/8

COLOR: Gray REG#: B DOB: 09.09.04 ID: 193/4

BW: 1.5 WW: 17.5 YW: 29.2 MILK: 6

SIRE: MR ROYAL K 93/5 (93/5)

DAM: MISS ROYAL K 66/1 (66/1)

5 straws / 5 certificates

Royal K is one of the heaviest muscled, widest based, easiest fleshing bulls we have ever seen. Sound in his structure and design, he is a real beef bull with an abundance of ribspring and natural muscle. This bull excels in every area that is a true indicator of muscle and width; muzzle, forearm, right in behind his hump, hip, stifle and base width.

Consignor ... HK Cattle

lot 18 Semen ... Mr. 3H X-Ray 825

COLOR: Red REG#: B DOB: 04.10.98 ID: 825

BW: 2.3 WW: 19 YW: 29.4 MILK: 8

SIRE: ARROW J MILLMARONE 925 (925)

DAM: +MISS 3H 290 (290)

5 straws / 5 certificates

"X-Ray" is a bull that has been used successfully around the world in addition to making his impact in the United States. X-Ray sires calves that always catch the public's eye with their great red color, clean lines, strong beef qualities and incredibly gentle dispositions. The famous herd sires that fill X-Ray's pedigree are +HK Mr. America 61/9 (THE MILLIONAIRE) and +HK Mr. America 435 (MAGNUM). X-Ray's mother +Miss 3H 290 (Miss Ray) was Sam Harris' (3H Ranch) favorite cow. X-Ray crosses on any Brahman pedigree with success.

lot 19 Semen ... HK Magnate

COLOR: Red REG#: B DOB: 01.17.04 ID: 607

BW: 3.8 WW: 23.8 YW: 35 MILK: 9.7

SIRE: HK MAGNETIC (336)

DAM: HK MS. PASSPORT 307 (307)

5 straws / 5 certificates

Magnate is a pure reflection of his pedigree. He is what a bull should be. Magnum, Millionaire, Passport, Mr. America, Matriarch, and Blue Blood are all ancestors of this powerful sire. Depth of body, length, width, a level top, soundness of travel and a superior bone and muscle composition set HK MAGNATE 607 apart from the status quo. He is a sire that produces as well as he looks and is a compliment to the effort of all the breeders that use him. Use Magnate with confidence that he was bred to be a herd sire.

lot 20 Semen ... HK Blueprint

COLOR: Red REG#: B DOB: 05.21.03 ID: 575

BW: 2.1 WW: 18.0 YW: 29.1 MILK: 5.7

SIRE: HK BLUE BLOOD 986 (986)

DAM: HK MILLIONAIRIS 359/2 (359/2)

5 straws / 5 certificates

Maternal half brother to HK Passport 777 *, sire of HK Arquitecto producing elite progeny around the world.

lot 21 Semen ... Mr 3X Kojiki

COLOR: Red REG#: B DOB: 05.14.88 ID: 25/8

BW: 3.8 WW: 21.8 YW: 36.0 MILK: 5.5

SIRE: +HK MR. AMERICA 61/9 (61/9LH)

DAM: 3X SOPHISTICATED LADY (25/5RH)

5 straws / 5 certificates

Mr. 3X Kojiki 25/8 is a son of +HK Mr. America 61/2 - THE MILLIONAIRE and is the maternal grandsire of the famous HK SAVANNAH 125/7 cow. Kojiki sires large framed heavy boned offspring.

lot 22 Semen ... HK Polo 757 (P)

COLOR: Red REG#: B DOB: 03.19.02 ID: 757

BW: 1.3 WW: 12.7 YW: 19.4 MILK: 6.8

SIRE: MR. 3H POLO 628 P (628)

DAM: HK MS. AMERICA 280 (280)

5 straws / 5 certificates

Smooth polled red Brahman bull that produces high percentage of smooth polled offspring. Very little semen left on this bull. He is smooth polled - NO SCURS.

Consignor ... Tic Tac Toe Ranch

lot 24 Semen ... TTT Mr. Mayro Suva 845

COLOR: Gray REG#: B DOB: 06.12.85 ID: 845

BW: 2.8 WW: 10.7 YW: 21.4 MILK: 11

SIRE: +MN MR. RED MAYRO 257/2 (257/2LT)

DAM: +TTT MISS SUVA IMP 663 (663RT)

10 straws / 10 certificates

Register of Renown! Rambo 845 has been in our breeding program for many years. He was a champion many times during his show career. He continues to produce breeders all over the world tremendous offsprings. His progeny will excel with lots of thickness, strong tops, and good hump placement. His daughters are excellent milkers with tight udders. Offering 10 units of semen with certificates.

HK Magnate


HK Polo 757 (P)


HK Paragon


lot 23 Semen ... HK Paragon

COLOR: Red REG#: B DOB: 08.14.09 ID: 555/9

BW: 3.6 WW: 22.3 YW: 36.4 MILK: 10.1

SIRE: +HK PASSPORT (777)

DAM: +MISS 3-S 788 (788)

5 straws / 5 certificates

An own son of +HK Passport 777 and out of the famous 3S 788 female. "Paragon" has proven himself with his offspring to be a strong force within the Red Brahman industry.

lot 25 Semen ... JDH Echo's Lair Manso

COLOR: Gray REG#: B DOB: 04.12.07 ID: 519/1

BW: 2.6 WW: 27.4 YW: 43.9 MILK: 3

SIRE: JDH MR. ECHO MANSO (237/1)

DAM: JDH LADY BROOKE MANSO (290/1)

10 straws / 10 certificates

Sired by the famous JDH ECHO MANSO 237/1, JDH ECHO'S LAIR MANSO 519/1 is a leading herd sire at Tic Tac Toe Ranch. Known for his exceptional offspring, JDH ECHO'S LAIR has produced numerous show ring winners, herd sire prospects, replacement females and proven producers for Tic Tac Toe Ranch and Dr. Carl McKenney. Use JDH ECHO'S LAIR 519/1 to add substance, bone, excellent feet and legs/structure, and productivity to your herd. Rarely can you find genetics this exclusive for purchase in the United States!


TTT Mr Suva Martin 363


JDH Martin Manso


SRS Mr. Roubador 933


SRS Private Practice 932

lot 29 Semen ... SRS Mr. Troubador 933

COLOR: Red REG#: B DOB: 03.20.08 ID: 933

BW: 2.8 WW: 15.0 YW: 25.1 MILK: 8.9

SIRE: +MR WINCHESTER MAGNUM 999 (999/3)

DAM: +SRS MISS LUCY 795 (795)

5 straws / 5 certificates

With multiple national and international grand and reserve championships, Troubador is structurally correct and as sound as they come. Aside from his obvious eye appeal, the genotype behind 933 truly makes this Red Brahman a force to be reckoned with.

lot 26 Semen ... TTT Mr Suva Martin 363

COLOR: Gray REG#: B DOB: 10.15.06 ID: 363

BW: 1.3 WW: 14.2 YW: 26.4 MILK: 6.6

SIRE: +JDH MARTIN MANSO (879/3)

DAM: CAK CROWN BO DIDOR 658 (658)

10 straws / 10 certificates

One of the most notable sons of +JDH Martin Manso 879/3, "Big Boy" is living proof that truly outstanding genetics perpetually breed on and on. He has been labeled a "cowman's bull" because of his abundance of natural muscling and excellent feet and legs. He possesses the spring of rib and volume that is necessary for a sire to maintain his operating weight and performance ability. We see a great future in this young herd sire and plan on making him a major part of our breeding program in the years to come.

lot 27 Semen ... JDH Martin Manso 879/3

COLOR: Gray REG#: B DOB: 10.06.01 ID: 879/3

BW: 3.8 WW: 25.0 YW: 43.9 MILK: 7.3

SIRE: (+)JDH MR. MANSO 449/1 (449/1)

DAM: JDH LADY JOCKO MANSO

10 straws / 10 certificates

Sired by (+) Mr. Manso 449/1 and the senior herd sire for Tic Tac Toe Ranch and Lindley Brahmans, Martin has made a phenomenal impact on the Brahman breed. Inducted into the Register of Renown before his first calf crop started their second show season, he was the youngest herd sire to enter the Register of Renown. Martin calves are distinct with their great disposition, length, strong toplines, thickness and soundness. Don't miss this rare opportunity to purchase semen on a bull that has already made his mark and is now working on leaving a legacy.

Consignor ... Swaner Brahmans

lot 28 Semen ... SRS Mr Captain Red Legs 837

COLOR: Red REG#: B DOB: 01.08.05 ID: 834

BW: 0.2 WW: 6.9 YW: 14.8 MILK: 7.8

SIRE: +MR 3X MAXMILLION-AIRE56 (56/3)

DAM: SRS MISS CIBOLA 644 (644)

5 straws / 5 certificates

834 is an extremely deep-bodied, dark-pigmented bull with lots of rib capacity. He is a super thick bull that combines mass, volume and balance. He is structurally correct and very masculine. He won 2008 World Brahman Congress Reserve Senior Champion Red Bull, 2008 International Reserve Senior Champion Red Bull, 2007 International Reserve Red Junior Champion, 2007 International Reserve Grand Champion Red Bull and 2006 Reserve National Junior Champion Red Bull.

lot 30 Semen ... SRS Private Practice 932

COLOR: Red REG#: B DOB: 03.19.08 ID: 932

BW: 3 WW: 17.9 YW: 29.1 MILK: 8.5

SIRE: +MR WINCHESTER MAGNUM 999 (999/3)

DAM: +SRS MISS LUCY 795 (795)

5 straws / 5 certificates

The leading herd sire for Swaner Brahmans is SRS Private Practice 932. He is a son of +HK Passport and from a daughter of +HK Mr. America 435/2. Private Practice 932 was the 2010 Junior Champion Red Brahman bull for the Swanner family. He is big boned, sound structured and very docile. This is one big time Red Brahman bull.

Consignor ... RB Ranch

lot 31 Semen ... # SMG. Monumental

COLOR: Gray REG#: B DOB: 06.17.00 ID: 74/0

BW: 1.3 WW: 20.1 YW: 29.9 MILK: 0.2

SIRE: +JDH SIR LIBERTY MANSO (847/5)

DAM: (CLORA 41/1) ((41/1))

5 straws / 5 certificates

“Monumental” is a Liberty son that has consistently produced outstanding, functional cattle. The female offspring are long and stylish; the males are strong-topped and loaded with muscle. All have clean underlines depicting perfect breed characteristics. “Monumental” is a modern-type of bull backed by a royal pedigree. He has exceptional length of body and abundant muscle with perfect feet and legs. The bull is recently deceased and there is only limited quantities of semen available.

lot 32 Semen ... #GZL Mago Laescondida 190

COLOR: Gray REG#: B DOB: 06.15.01 ID: 190/1

BW: 0.6 WW: 19.4 YW: 37.1 MILK: 6

SIRE: (+)JDH MADISON DE MANSO (737/4)

DAM: MISS LL RHA ELY MANSO (620/8)

10 straws / 10 certificates

“El Mago” has 11 Register of Renowns and numerous champions in his lineage. Atari, V8 202/3, Empress of Sugarland, Remington, Madison and V8 189/4 are some of the names in his ancestry that jump off the page. He is a proven herd sire with exceptional progeny. “El Mago” is an excellent breeder and has low birth weight calves with heavy bone. His calves top their contemporary group for weaning and yearling weights.

lot 33 Semen ... Mr RB 240/2 “Bombon”

COLOR: Gray REG#: B DOB: 03.15.02 ID: 240/2

BW: 3.8 WW: 20.1 YW: 33.7 MILK: 4.9

SIRE: +TTT MR. SUVA CRATA 450 (450)

DAM: MISS DIAMOND T 926 (926)

10 straws / 10 certificates

“Bombon” is one of the best bulls ever produced by RB Ranch. He has a superior pedigree matched by excellent breed character, tons of muscle and a clean sheath. He is sired by the International Reserve Champion Bull +TTT Mr. Suva Crata 450, and his dam goes back to the famous +Mr. Diamond T 800 “Batman”. “Bombon” is the type of bull that will give you smooth, straight topped, eye-appealing calves with clean underlines and lots of thickness.

Consignor ... Watts Ranch

lot 34 Semen ... WR Mr. Suva Jr. 315

COLOR: Gray REG#: B DOB: 05.05.81 ID: 315

BW: 2.6 WW: 18.7 YW: 29.8 MILK: 7.5

SIRE: (+)WR MR. SUVA 203 (203RT)

DAM: +MISS MANSO LEONCO 695 (695)

10 straws / 10 certificates

One of the most prolific herd sires ever produced at Watts Ranch and Tic Tac Toe Ranch. If you are looking for a complete outcross for some of today’s most popular genetics, then look no further; “Suva Jr” 315 is still producing exceptional progeny across the world. +WR Suva Jr 315 is sired by the legendary (+)WR Suva 203, the #1 sire in ABBA’s Register of Renown. The signature +WR Suva Jr 315 daughters are known for their strong maternal ability and are the cornerstone for many progressive Brahman herds. For genetic diversity and increased performance, +WR Suva Jr 315 is an ideal choice.


#GZL Mago Laescondida 190


SMG. Monumental


Mr RB 240/2 “Bombon”


WR Rex V Suva 204

lot 35 Semen ... WR Rex V Suva 204

COLOR: Gray REG#: B DOB: 04.01.78 ID: 204

BW: 2.6 WW: 2.5 YW: 4.8 MILK: 14.6

SIRE: +MR. V8 763/1

DAM: +HCK PRINCESS VAL SUVAN C

10 straws / 10 certificates

A maternal brother to the legendary (+)WR Mr Suva 203, WR Rex V Suva 204 was a bull that unfortunately lived in the shadows of his older brother. Take special note to 204’s pedigree that has been desired by Brahman enthusiasts for decades. His sire, +Mr V8 761/1 shaped the V8 cow herd in the 70’s. Many of today’s most desired genetics go back to the 761/1 bull. 204’s dam, +HCK Princess Val Suvan, has establish both Watts Ranch and Tic Tac Toe Ranch. If you are looking to add legendary genetics and increase genetic diversity, then WR Rex V Suva 204 is worth incorporating into your herd.

FRIDAY, APRIL 10th ... page 11

Consignor ... Dyess Farm


JDH
Expression
Manso

Mr. Slugger 12/7


#Mr. CC Capital Gains 77/7

JDH Sir Gerardo Manso 494/7


DF Mr. Snowman 91/9


lot 36 Semen ... DF Mr. Snowman 91/9

COLOR: Gray REG#: B DOB: 10.31.09 ID: 91/9

BW: 3.3 WW: 27.2 YW: 40.9 MILK: 6.1

SIRE: +JDH MR CONSTANCE MANSO (363/1)

DAM: +JDH LADY MIRANDA MANSO (531/1)

5 straws / 5 certificates

Moreno Ranches along with Dyess Farms would like to offer you the lifetime opportunity to purchase semen of MR. Snowman 91/9. He's carried 15 champion titles throughout his show career including 2012 National Champion Gray Bull. He was also 2011-2012 National Show Bull of the Year. This bull has a clean, flashy look about him while also keeping his masculine bone structure and soundness. He has all the tools to be a top female producer in the breed.

lot 37 Semen ... JDH Expression Manso

COLOR: Gray REG#: B DOB: 09.27.09 ID: 735/4

BW: 3.2 WW: 22.8 YW: 39.6 MILK: 2.7

SIRE: +JDH MR ELMO MANSO (309/4)

DAM: JDH MISS DARBY MANSO (488/3)

5 straws / 5 certificates

As you can see this bull has a stacked pedigree that sells itself! JDH Expression Manso is one of our personal herd sires that we are very proud of. His powerful, sound qualities shine through in his offspring. His calf crop has been doing great in the show ring and also here on the farm producing future herd sires and outstanding females.

lot 38 Semen ... Mr Slugger 12/7

COLOR: Gray REG#: B DOB: 09.13.07 ID: 12/7

BW: 3.0 WW: 21.5 YW: 37.4 MILK: 2.4

SIRE: JDH MR DEEDS MANSO

DAM: JDH LADY NISSAN MANSO

10 straws / 10 certificates

A bull with an outstanding pedigree. His sire is the JDH Mr. Deeds Manso 53/4 that is an outstanding herd sire for the J.D. Hudgins ranch. On the bottom side of 12/7 pedigree is JDH Lady Nissan Manso 898/3. This cow is presently being used as a donor cow at the Ganadera Karla Mary Ranch. The genetics in 12/7 pedigree are powerful with names such as JDH Prescott, JDH Lady Ellis, JDH Liberty, and JDH Remington just to name a few. The young calves we are getting from 12/7 are really strong and beautiful. We hope that when you consider all 12/7 brings with his breeding program that you will give him a try with your herd.

Consignor ... Circle H Farm

lot 39 Semen ... #Mr. CC Capital Gains 77/7

COLOR: Gray REG#: B DOB: 02.01.07 ID: 77/7

BW: 2.3 WW: -17.3 YW: 26.8 MILK: -1.2

SIRE: +JDH SIR LIBERTY MANSO

DAM: JDH LADY MANSO 357/3

5 straws / 5 certificates

From the heart of the V8 program, this bull has produced cattle that have won many international and national championships. He is the sire of "Superstroke," which V8 feels to be the best bull they have produced in recent times. Today, we have the opportunity to offer two lots of five straws of semen. This is the only chance to purchase these genetics without restrictions. Registration certificates will be offered as well.

lot 40 Semen ... JDH Sir Gerardo Manso 494/7

COLOR: Gray REG#: B DOB: 05.01.06 ID: 494/7

BW: 3 WW: 17.9 YW: 29.1 MILK: 8.5

SIRE: JDH MR. ELLIOTT MANSO

DAM: +JDH ANNISSA MANSO

5 straws / 5 certificates

Consignor ... McKenney Farms

lot 41 Semen ... Mr. MK Jackpot

COLOR: Red REG#: B DOB: 06.04.08 ID: 588/8

BW: 0 WW: 7.8 YW: 17.4 MILK: 6.9

SIRE: +TTT MR. TEXAS LOTTO 670 (670)

DAM: +MS MK LOJA DOBLE 5/564 (5/564)

10 straws / 10 certificates

Jackpot is the only mature son of MR Texas Lotto 670 in America today. His Dam, National Grand Champion 5/564 was the 2007 ABBA Show Cow of the Year. She is a daughter of Vernon 349/1, A National & International Grand Champion Bull. He has nine Register of Renown's in his pedigree.

lot 42 Semen ... Mr. MK Vernon 349/1

COLOR: Red REG#: B DOB: 02.15.01 ID: 349/1

BW: 1.0 WW: 6.4 YW: 15.7 MILK: 5.4

SIRE: 5M MR RINGER ROHO VERNON (044)

DAM: +MK LOJA 137 (137)

10 straws / 10 certificates

Vernon 349/1 entered the Register of Renown at 5 years of age. He has a perfect disposition, vigorous calves with 70-75 birth weight and excellent semen quality. He was Reserve International Grand Champion as a calf, National Grand Champion at 18 months, and International Grand Champion as a two-year-old.


Mr. MK Jackpot


Progeny of Mr. MK Jackpot

Consignor ... Schneider Brahmans

lot 43 Semen ... JDH Wichita Manso

COLOR: Gray REG#: B DOB: 02.04.07 ID: 907/6

BW: 3.7 WW: 27.4 YW: 43.0 MILK: 9.0

SIRE: (+)JDH SIR MARRI MANSO (557/4)

DAM: JDH LADY MAY MANSO (834/4)

10 straws / 10 certificates

Wichita is sired by Register of Renown bull (+) JDH Sir Marri Manso 557/4. Wichita is a full brother to the outstanding 2002 Reserve International Grand Champion Cow JDH Lady Berry Manso 288/6. He has four (4) Register of Renown animals in his three (3) generation pedigree and is one of three Marri sons in the US that semen may be sold commercially. Wichita calves are long bodied, heavily muscled, with great feet, legs, and clean underlines. Like Wichita, his offspring have exceptionally strong heart girths and possess good dispositions.

lot 44 Semen ... JDH Adriano Manso 67/5

COLOR: Gray REG#: B DOB: 01.10.04 ID: 67/5

BW: 3.8 WW: 28.2 YW: 40.8 MILK: 5.6

SIRE: +JDH CHARLEY'S JAZZ 946/1 (946/1)

DAM: +JDH LADY MANSO 82/1 (82/1)

10 straws / 10 certificates

Adriano was sired by JDH Charley's Jazz 946/1 and is out of Register of Renown cow +JDH Lady Manso 82/1. His three-generation pedigree has eight (8) Register of Renown animals including (+) JDH Remington Manso 784/2, (+)JDH Dakota Manso 599 and JDH Mr. Charley Manso 590/6. Adriano has excellent capacity, length, bone, and a wide top. His deep-flanked, well-muscled offspring will make a positive impact on any breeding program. JDH Adriano Manso 67/5 has a great disposition and passes that onto his calves.

lot 45 Semen ... JDH Mr Angelo Manso 164/1

COLOR: Gray REG#: B DOB: 01.24.02 ID: 164/1

BW: 5.4 WW: 34.3 YW: 50.5 MILK: 4.6

SIRE: (+)JDH SIR MARRI MANSO (557/4)

DAM: JDH MS GRAND MANSO 87 (787)

10 straws / 10 certificates

Sired by the great Register of Renown bull (+)JDH Sir Marri Manso. Angelo has five (5) Register of Renown animals in his three generation pedigree. Typical of Marri sons, Angelo is siring well muscled offspring with plenty of capacity and bone, clean underlines, good long tops and correct feet and legs.


JDH Sir Walter Manso


Mr KC Justice Manso 847


JDH Mr Noreno Manso


Mr B-F 255/1

lot 49 Semen ... JDH Mr Noreno Manso 234/4

COLOR: Gray REG#: B DOB: 03.13.05 ID: 234/4

BW: 1.8 WW: 18.9 YW: 30.6 MILK: 4.3

SIRE: JDH MR DWAYNE MANSO (837/3)

DAM: JDH LADY FREYA MANSO (557/3)

10 straws / 10 certificates

A bull built for profit, Bennett Farms' "MO" has outstanding genetics that are sure to increase performance in your herd. With "MO", the proof is in progeny performance. This bull is the sire to Mr. B-F 32/8, the 2009 Reserve Calf Champion Gray Bull at the Houston Livestock Show. The sire to "MO" is JDH Mr. Dwayne Manso 837/3, with JDH Lady Freya Manso 557/3 as the dam.

lot 46 Semen ... Mr KC Justice Manso 847/5

COLOR: Gray REG#: B DOB: 04.21.05 ID: 847/5

BW: 1.5 WW: 11.7 YW: 20.8 MILK: 4.4

SIRE: +BNA THE DEACON MANSO253 (253/0)

DAM: +JDH MISS AIDA MANSO (254/6)

10 straws / 10 certificates

With genetics from both the V8 and Manso lines, Bennett Farms meant business when breeding Mr. KC Justice Manso. A long bodied straight lined bull, 847/5 will certainly add size, performance and profit to any herd. Make this bull an asset to your herd by investing in these units. No restrictions and AI certificates available from the consignor.

lot 47 Semen ... JDH Sir Walter Manso 549/6

COLOR: Gray REG#: B DOB: 02.01.03 ID: 549/6

BW: 5.1 WW: 43.1 YW: 59.7 MILK: 6.5

SIRE: (+)JDH SIR MARRI MANSO (557/4)

DAM: JDH LADY BETHANY MANSO (291/6)

10 straws / 10 certificates

A long, tall, upstanding bull, Sir Walter Manso is a valuable asset to any purebred or commercial herd. He is a proven sire and a testament to the Bennett Farms Program from which he comes. This is the bull that will give your calves the sheer volume and capacity they need for today's beef industry. An incredible chance to invest in 10 units of semen from a truly remarkable bull.

lot 48 Semen ... JDH Mr Manso 258/4

COLOR: Gray REG#: B DOB: 08.31.02 ID: 258/4

BW: 2.1 WW: 15.5 YW: 26.5 MILK: 3.9

SIRE: (+)JDH SIR MARRI MANSO (557/4)

DAM: JDH LADY BETHANY MANSO (291/6)

10 straws / 10 certificates

258/4 is destined to be a great sire. Just take a look at him, he has it all! He is long bodied, deep sided, straight topped, clean sheathed and most importantly of all, heavily muscled. Not to mention he has a power packed pedigree with some of the best bloodlines in the breed. He traces back to +JDH Madison De Manso 737/4, (+)JDH Copano Manso 839/9, and (+)JDH Mr. Charley Manso 590/6 just to name a few. 258/4 has won numerous championships and he is the type of bull that you can use to produce cattle for the showing that will perform in the pasture as well.

lot 50 Semen ... Mr B-F 255/1

COLOR: Gray REG#: B DOB: 04.18.11 ID: B-F 255/1

BW: 2.1 WW: 17.4 YW: 30.0 MILK: 6.0

SIRE: +MR KC JUSTICE MANSO 847 (847/5)

DAM: LADY H ELLA MANSO 876/6 (876/6)

10 straws / 10 certificates

255/1 is one of the most sought after sons of Mr KC Justice Manso 847 and from the leading donor at Broadhead Farms, MS Lady H Ella Manso 876/6. Moreno Ranches showed and campaigned him throughout the country. In the Moreno 2013 Catalyst Sale his semen was the top lot during a special offering, which Bob and June White of RW Ranch and Junior Lanier of Lanier Brahmans purchased. This time we are offering you an opportunity to acquire 10 units on this up and coming herd sire that is now being used in the Lanier, RW and Moreno programs.

Consignor ... Moreno Ranches

lot 51 Semen ... JDH Goudeau Manso 174/0

COLOR: Gray REG#: B DOB: 04.21.10 ID: 174/0

BW: 2.8 WW: 19.8 YW: 30.8 MILK: 6.9

SIRE: JDH MR. MANSO 362/1 (362/1)

DAM: JDH LADY MANSO 625/3 (625/3)

10 straws / 10 certificates

Here is a sire with a complete outcross pedigree to most established lines that stems from a very maternal line of cow families. He is a powerful performance bull and his progeny are at the top in terms of weaning and performance. He is massive in terms of performance, super sound in his structure and very prominent in his stance.

lot 52 Semen ... BB Mr Juancito 477

COLOR: Red REG#: B DOB: 01.02.07 ID: 477/7

BW: 2.3 WW: 17.8 YW: 28.4 MILK: 8.6

SIRE: HK PASSPORT 599 (599)

DAM: BB MS SPECIAL X 286 (286/3)

10 straws / 10 certificates

Juancito is a red Brahman herd sire that has continued to amaze us in the breed with his progeny and the amount of performance they have 477 is a son of HK Passport 599 from a daughter of Mr. 3H X-Ray 825 He is a very production oriented bull that has tremendous volume and pounds in performance. There is no doubt that he transfers that performance on to his offspring as noted with his daughter.

lot 53 Semen ... Mr 3X "The Herd Bull"

COLOR: Red REG#: B DOB: 01.04.93 ID: 20/3

BW: 1.2 WW: 7.3 YW: 17.0 MILK: 9.0

SIRE: +3X TORGSONS RED DYNASTY (50)

DAM: MISS 3X RED DYNASTY 10/8 (10/8)

10 straws / 10 certificates

"The Herd Bull" is a truly amazing beef bull ... he has it all stacked in his favor and stands for exactly what we need to create in the Brahman breed. Of the three brothers of his time (20, 30 and 40) he was considered by many to be the most prolific herd sire of the three. His sire, +3X Torgsons Red Dynasty, is a creation of Emily Diah. He combines the best of pedigrees of the 80 and 90's.

Consignor ... Valenta Cattle Co.

lot 55 Semen ... CJV Mr Billy Bob Manso 16/8

COLOR: Gray REG#: B DOB: 09.01.08 ID: 16/8

BW: 3.4 WW: 20.6 YW: 38.0 MILK: 7.1

SIRE: +MR H MADDOX MANSO 684 (684)

DAM: +LADY H MARINA MANSO 792 (792)

10 straws / 10 certificates

Probably one of the most prolific Maddox 684 sons to date, "Billy Bob" has the conformation and pedigree that will make him as big a star in the pasture as he was in the showing. Holding 17 overall champion titles, "Billy Bob" is one of the most structurally correct, freest moving bulls in the breed today.

JDH Goudeau Manso 174/0


BB Mr Juancito 477


Mr 3X "The Herd Bull"


JDH Mr Manso 991/4

lot 54 Semen ... JDH Mr Manso 991/4

COLOR: Gray REG#: B DOB: 09.06.06 ID: 991/4

BW: 2.4 WW: 7.6 YW: 12.7 MILK: 7.6

SIRE: MR. WINDY HILL 89/3 (89/3)

DAM: JDH LADY MANSO 585/2 (585/2)

10 straws / 10 certificates

A tremendous young herd sire that combines genetics and performance in one package with the rare added bonus of breeding gray on gray and cherry red on red, 991/4 is very dark pigmented that stands on very correct feet and legs. He is table top level from his hump to his tail setting with more than adequate muscling. His calves are extremely thick with lots of bone and very clean in their makeup. When bred to red cows he is consistently producing dark cherry red calves. Whether you breed red or gray, this bull has exactly what you need.

Consignor ... La Preciosa LLC

lot 56 Semen ... HK Magnetic 630

COLOR: Red REG#: B DOB: 05.22.04 ID: 630

BW: 3.1 WW: 21.2 YW: 32.1 MILK: 8.3

SIRE: HK MAGNETIC (336)

DAM: HK MS. PASSPORT 313 (313)

10 straws / 10 certificates

HK Magnetic 630 is deep-bodied, dark pigmented bull with lots of capacity. He combines thickness, mass, volume and balance on a set of structurally correct and heavy-boned feet and legs. 630 also has a pedigree second to none with legends of the breed such as HK Blue Blood and +HK Mr. America and twice listed +HK Passport 777.


April 10, 2015

*8:00 p.m. at the Tropical Park Ronald Reagan
Equestrian Center, Miami, Florida*

*the Magic
City Sale*