

Circle 8 BULLS

30th Anniversary

BULL & FEMALE SALE

8.9.2022 | 1pm

dreamer

Never let it be said that to dream is a waste of one's time,
for dreams are our realities in waiting.

In dreams, we plant the seeds of our future.

Lily's ROSEBUD P100 winning female class 12 and not over 13 months, Sydney Royal Easter show, Angus feature breed 2019. Dam of lots 32 through to 36 and lot 144.

Circle 8 BULLS

30th Anniversary BULL & FEMALE SALE

8.9.2022 | 1pm

Jeremy Cooper M: 0427 549 261 E: jeremy@circle8bulls.com

Nutrien
Livestock

John Settree 0408 297 368	Charlie Croker 0447 203 776
Daniel Croker 0407 283 783	Matt Joseph 0427 211 697
John Palmer 0417 653 445	Caleb Croker 0439 475 701
Toby Elliot 0477 322 117	

SALE LOCATION

For Catalogue

 AuctionsPlus

Buy and Sell stock nationally

Follow us on

Forward

It is an honor to write the forward for this year's Circle 8 Bulls 30 Year Anniversary Sale.

The year 2022 is significant as 50 years ago on April 25 my Angus Seedstock journey started when my family purchased registered Angus cattle. This journey has led me around the world viewing and sourcing Angus genetics from Scotland and Canada in the 70's and to New Zealand and USA in the 80's. Whilst always owning seedstock I have had the privilege to consult to many other herds and genetics companies. The most recent consultancy being with ABS Australia as Beef Product Manager, a position which I retired from this June.

Along the journey I served on the Angus Federal Council in the 90's. The and the two main committees I served on were the National Show and Sale as chair and the revitalization of the Angus Youth Program. My role with Angus was generously capped when given Honorary Life membership this year.

I always say the cattle business, particularly seedstock is all about People, Programs and Product (the cattle). Whilst loving cattle for me it is the joy of meeting the people, many I call friends. My parents always instilled into me the importance of educating and nurturing the youth of the day. My greatest joy is mentoring to the youth and watching the youth succeed.

It was March of 1993 I received a phone call from a young man, Jeremy Cooper. He explained that he had started an Angus Stud when buying some females at the Millah Murrah sale in September of '92. He described the females he bought and how he wished to breed Angus. I could tell from this first call Jeremy had a fire in his belly and a mission, vision and goal to design the best Angus cattle for the times. Jeremy and I would talk probably two to three times a week for the next 6 months. I recall conversations with Jeremy's Grand Dad and the wisdom with beef cattle and the success with a herd of Red Polls; of Jeremy's trip to Canada a couple of years before and seeing the great Angus sire Early Sunset Emulous 60E; and also, of his then girlfriend and now very supportive wife and partner Carmen. In September we arranged to meet at the Melbourne Show at the Angus judging ring, and I can still visualize Jeremy strutting across the Melbourne Show Arena.

Jeremy's parents Greg and Pamela have always been supportive. As part of Jeremy's 21st birthday present they paid for him to travel with Graham Collins and I to attend the NZ 1994 Angus Ward tour out of Christchurch. Following the Ward tour, we spent another week touring many iconic NZ Angus herds of the day. We saw many sires including Hingaia 469; we still remember the walk and scramble up the hill to see 469, and me out of breath. The trip revealed other sides of Jeremy. We found Jeremy had a passion for ironing, using starch and getting the creases in one's jeans just right, his ability to iron shirts for \$2 was amazing and we all certainly looked our best for the farm visits! Two tour games we played were guessing the song name and artist from the radio, this activity was serious and we had to stop at a record store in Auckland to resolve a dispute. I lost this bet! The other was judging Angus from the US Angus Journals with Collins always claiming he won.

Over the next few years Jeremy developed his cattle herd using the best genetics he could find in Australia and overseas. Success came with Supreme Angus Bull at the National Canberra Royal, champions and reserves at the Angus National and top priced bulls. 1996 was the year Jeremy became Angus Youth Chair and won the Angus Youth Michigan State Scholarship. At Michigan Jeremy attended meat science lectures and joined the livestock

judging team. This life changing event was made richer as Jeremy met, learned and was mentored by Dr Harlan Ritchie and Dr Dave Hawkins at Michigan State. For me, these two gentlemen are two of the greatest judges, orators and cattle minds of the last 50 years.

Jeremy now at 25 had a full toolbox to develop his Angus herd. He had knowledge, people contacts, prize winning cattle, supportive family and success. Over the next decade Jeremy developed his Angus herd and developed a partnership herd of Black Simmental, started an annual sale and hosted several beef education days using speakers from Australia and USA. Show and Sale success continued. Further trips to the USA and NZ to visit cattle herds and acquire genetics. The most significant sire Jeremy sourced was the still famed Papa Equator. Circle 8 has the most registered calves by Equator in the Australian Angus Register. Then unfortunately a couple of expansive financial decisions caused Jeremy and his family some heartaches which resulted in dispersing the Simmental interests, downsizing the land area with relocation and downsizing the Angus herd. Certainly, a time for reflection and goal setting plus a test of resilience of character. Jeremy's wider family certainly were supportive and offered employment and farming opportunities. Over a number of years of long days and hard work Jeremy with Carmen revitalized the Circle 8 Brand.

That setback some 15 years ago allowed Jeremy to refocus his cattle breeding. His belief in his ability coupled with his Christian faith remained. His care for his family and education of his children were paramount as well. With the refocus Jeremy added further goals, to be disciplined in all activities; to DNA Parent Verify every animal and go back as many generations as possible. Another to do even further in depth of study of pedigrees, EBVS and enhancement with genomics. Back in the 90's Jeremy had sourced genetics from the McKay's Wilson Downs herd. The cow family was the Rosebud family and it is no coincidence that the original Rosebud cow was a daughter of 60E, the bull Jeremy noted on his first Canadian trip as a teenager.

In the recent decade Jeremy set an even more precise breeding goal. That is to produce the best Angus carcass merit cattle without sacrificing phenotype, structure or temperament and have integrity of pedigree. Jeremy observed the performance, solid maternal lines of his Rosebud line and set the program in to design and create the cattle to fulfill the vision. Select Rosebuds were embryo transferred using the very best globally available balanced carcass sires. The result is amazing. Cattle that fit the vision and goal. Cattle near 10 generations deep from the original imported Rosebud. The more recent of Circle 8 prefixed Rosebuds are all parent verified back 6 generations.

Circle 8 program is disciplined, the product is reliable and strictly recorded, with cattleman phenotype, structure and docility. Over the years I have seen and heard of outstanding customer service. Integrity and customer satisfaction are absolute.

In celebration of 30 years of breeding Circle 8 is offering the complete line of the S year heifers. This is a most exciting line of young females, that process phenotype and outstanding carcass EBVS. Without question in my mind it is the very best opportunity for any breeder to gain the most exciting genetic packages on offer anywhere. Backed with a program of integrity. Buy with confidence. All the best.

Bill Cornell

July 2022

Sale Information

HEALTH

- ✓ All sale animals have been proven with DNA NOT to be (PI) persistently infected with PESTI-VIRUS.
- ✓ All sale animals have been vaccinated with 7in1, PESTI-GUARD at one month, two months, six months and twelve months of age and received a DECTOMAX pour on at the same.
- ✓ All sale animals have received a vitamin ADE and B12 at two, six and twelve months of age.
- ✓ All sale animals have received a SELOVINLA at six and twelve months of age.
- ✓ All sale bulls have received a primary and secondary VIBROVAX vaccination before the sale.

DNA BE SURE OF WHAT YOUR BUYING!

All sale animals have been Parent Verified (PV) for up to six generations.

WHAT DOES THIS MEAN?

Buying Angus cattle with multiple generations of PV means you are buying cattle with 100% assurance that the pedigrees are true and correct.

Buying Angus cattle that EBV'S that are generated using a combination of genomics ANGUS GS and raw data harvested on farm, gives you the most accurate EBV'S available in the market place.

PRE SALE EVALUATION

It is our goal to set the industry standard for pre sale evaluation, which delivers to our customers the ability to buy with confidence, understanding that all bulls have passed multiple health and structural milestones in order to be included in this sale draft.

Circle 8 Bull Testing Brief:

The pre-sale accreditation employed at Circle 8 is staged and multi-platform involving:

- ✓ Physical reproductive examination (testicular palpation and measurement, penile inspection, temperament and structural soundness assessment).
- ✓ Testing for presence of Pestivirus carrier status (PI) – all bulls are confirmed free.
- ✓ Vaccinated with Vibrovax and 7-in-1 core vaccines.
- ✓ Crush-side semen motility assessment (minimum requirement 30% progressively motile).
- ✓ Independent laboratory assessment of sperm morphology (minimum requirement 70% normal).

This process is comprehensive and robust in its nature, and fully transparent giving the consumer a full suite of resources to assess hazard risk when sourcing their bulls.

Potential buyers should take confidence from the fact that a great deal of effort has gone into this high standard of bull assessment to ensure they have no recognized pre-existing issues, and are of sound fertility status before they are offered for sale.

Dr. Shane P. Thomson. BVetBio. BVSc. MAnSc.
for Holbrook Veterinary Centre.

SEMEN RIGHTS

All bulls sell with 80% semen marketing rights attached.

In doing this we leave the great majority of any potential semen revenue in the buyer's hands.

However, by keeping a 20% share, it gives us, as the breeder and party with the greatest knowledge of the bull's background, a seat at the table, in any possible negotiations with semen companies and other parties.

By keeping the vendor involved, the 80/20 semen ownership split is designed to give the purchaser the greatest opportunity for semen sales on the top sires in the sale.

Should any purchaser wish to operate at the sale on the basis of 100% semen ownership, please contact the vendor at least 24 hours prior to the date of the sale.

Under all circumstances, the vendors retain the right to collect 500 straws from any bull in the sale for use in the Circle 8 herd ONLY.

EBV'S

Yearling sale cattle will have 400 day weights and scan data harvested and recorded prior to the sale. At time of cataloguing the yearling cattle EBV'S are based off genomics and a birth weight.

All sale cattle have ANGUS GS 75KHD (Neogen) powered EBV'S.

BE SURE TO CHECK CURRENT DATA.

STRUCTURAL DATA

Autumn born sale bulls have been independently structurally assessed on three occasions.

Dr Shane Thomson, HVC on the 23/05/2022 and the 7/07/2022. Liam Cardile, LRC Livestock, structurally assessed the bulls as well as collecting scan carcass data on the 9/06/2022.

HEIFER (AI)

Autumn born heifers had the opportunity to conceive to (AI) to Millah Murrah Paratrooper P15 on the 11/05/2022 or the 2/06/2022.

PREGNANCY TESTING AND FETAL SCANNING

The autumn born heifers were pregnancy tested and sexed on the 1/08/2022 by Dr Shane Thomson.

TRANSPORT

Dick Smith Transport (DST) will handle the safe delivery of all sale cattle. Bulls are delivered free nationwide. Steve Smith can be contacted on 0428 636 236

INSURANCE

A Nutrien insurance agent will be on site sale day. At the fall of the hammer the cattle are your responsibility, all care will be taken during the time between sale and delivery, please insure your animals.

REBATE

Industry standard rebate is available to outside agents. Rebate will be paid directly by L T COOPER CATTLE TRUST, and therefore L T COOPER CATTLE TRUST, must be invoiced directly. Please contact Jeremy Cooper on 0427 549 261 to discuss.

SALE CREDIT

There is no credit in this sale.

Reference Sire and Dam

CIRCLE 8 ROSEBUD P113 pv & EDMUND E11 pv

Sire and dam combination for **MALE** lots 1 and 2 and 16 through to 24. **FEMALE** lot 72.

At over 90% accuracy on all production traits based off 5098 progeny, E11 is a no brainer when the goal is to add calving ease, lower mature cow weight, add some fat and IMF%. Phenotypically E11 reminds me a lot of Early Sunset Emulous 60E, the great cow maker!

This joining has achieved its outcome and then some. Balanced data, beautiful soft silky skin and hair, well above breed average marbling, wrapped up in big mobile and muscular bulls that have real multi-generational genomically validated data. If your serious about breeding cattle, HOOK IN HERE.

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S581

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.8	+0.4	-7.0	+2.6	+45	+88	+106	+85	+16	-
Acc	65%	61%	71%	72%	72%	71%	72%	71%	69%	-
Perc	25	73	17	18	73	53	72	77	65	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.2	-9.5	+62	+3.7	+3.4	+3.1	-1.9	+4.5	+1.22	+1.00	+0.76
71%	55%	70%	68%	72%	69%	70%	69%	63%	72%	72%
12	2	66	85	2	2	99	2	99	55	31

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

The key traits of economic significance are. Fertility, 4X more profitable than any other trait, LOT 1 top 12% at +3.2. Eating quality, driven by marbling, LOT 1, top 2% at +4.5. Sustainability, driven by mature cow weight and fat at +85, +3.4 and +3.1 LOT 1 has that covered. S581, is a moderate framed, structurally sound and free moving bull that over delivers on key traits of significance. Outstanding choice for any self replacing herd.

Purchaser: \$:

Date of Birth: 15/02/2021

Register: HBR

Ident: BBB21S614

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.8	+0.7	-5.2	+2.5	+51	+104	+136	+89	+28	-
Acc	65%	62%	71%	73%	72%	72%	73%	72%	70%	-
Perc	33	71	41	17	43	13	14	71	2	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.9	-4.0	+80	+6.8	+1.5	-2.0	-0.3	+3.9	+0.89	+0.92	+0.74
72%	55%	71%	69%	73%	70%	71%	69%	63%	70%	70%
54	61	12	37	13	85	79	4	99	35	27

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

At Circle 8 our goal is to breed type, structural integrity, with balanced data. S614 is a genuine B- muscle score with a +3.9 IMF%, antagonistic traits! Great skin and hair, excellent length of body, very wide based, mobile and free moving. S614's data set suggests that he does just about everything right, S614 is a true allrounder out of a very productive dam. We will be using this bull going forward, we have collected 125 units of semen thus far.

Purchaser: \$:

Reference Sire and Dam

ROSEBUD M130 / EDMUND E11 / GB FIREBALL

Sire and dam combination for; **MALE** lots 3-5-42-43-44-45-46 **FEMALE** lots 125-126-127-128-129.

Fertility is 4X more profitable than any other trait! At +4.0 M130 is in the top 3%. With calving ease of +4.5, a birth weight of +3.0 and a mature cow weight below +100 at +98. M130 has balanced data from left to right, making her an easy choice for the donor pen.

The EDMUND E11 joining has worked very well. Lot 3 is an absolute stand out balanced data on all traits and +3.6 SS and +3.5 IMF%, fertility and eating quality and he is a good looking rooster.

The GBFB joining has worked well, Lot 5 is +4.8 SS top 1% with 50cm raw measurement.

M130 produced the \$44 and \$40K full ET brothers in our 2021 sale, the full sisters are on the point of calving and look outstanding!

Date of Birth: 13/02/2021

Register: HBR

Ident: BBB21S608

BOOROOMOOKA UNDERTAKEN U170^{PV}

SUMMITCREST COMPLETE 1P55[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

KM BROKEN BOW 002^{PV}

BOOROOMOOKA UAAISE U101^{SV}

SUMMITCREST PRINCESS OP12[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L101[#]

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.0	-0.3	-3.9	+4.8	+61	+108	+142	+109	+20	-
Acc	65%	62%	72%	74%	73%	73%	73%	72%	70%	-
Perc	40	78	63	66	8	8	8	34	27	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.6	-7.2	+78	+6.3	+1.3	+0.6	+0.4	+3.5	+0.36	+1.00	+0.86
71%	56%	71%	69%	73%	70%	71%	70%	63%	70%	70%
6	12	14	45	16	25	53	9	72	55	52

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

S608 has top 8% growth, top 6% SS and top 9% IMF% at +3.5, but still has acceptably birth weight and positive calving ease. This is a very good bull, a bull that should be used to create self-replacing Angus females and high quality feeder steers.

Purchaser:..... \$:.....

Emily H
PHOTOGRAPHY

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S592

G A R SURE FIRE^{SV}
G A R SURE FIRE 6404[#]
G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
G A R ANTICIPATION[#]
GB ANTICIPATION 432[#]
GB AMBUSH 269[#]

SUMMITCREST COMPLETE 1P55[#]
KM BROKEN BOW 002^{PV}
SUMMITCREST PRINCESS OP12[#]
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L101[#]
CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.1	+6.1	-2.6	+3.4	+60	+102	+129	+111	+13	-
Acc	62%	50%	73%	76%	75%	74%	75%	71%	66%	-
Perc	39	19	81	33	10	15	23	32	82	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.8	-7.2	+67	+9.9	-0.8	+1.2	+1.7	+3.6	+0.07	+0.94	+1.04
72%	41%	69%	67%	72%	68%	68%	68%	56%	69%	69%
1	12	47	8	72	14	11	7	36	40	84

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

S592 is a bull who's true place will be to add some lift and length to the more traditional cow herds. S592 is long sided, very strong topped and has 50cm testicles. Fertility is 4X more profitable than any other trait. S592, delivers calving ease and low birth weight, the shape of his front end validates this! S592, delivers very acceptable mature cow weight at +111, with top 1% scrotal at +4.8, combined with a +3.6 IMF%, S592 is the real deal with added scope and presence.

Purchaser: \$:

Reference Sire and Dam

CIRCLE ROSEBUD L110 and GB FIREBALL

Sire and dam combination for; **MALE** lots 6 through 15. **FEMALE** lots 75-76-77-104-105-106-107-108-109-110-111 and 112.

We couldn't be happier with our GBFB progeny. The bulls are mobile and robust in their type and kind, with high libido. The females are feminine clean fronted with big middles. As a collective this joining excels in production traits of growth, fertility and marbling, and the cattle are sexy to look at! If your breeding objective are to produce high quality feeder cattle without sacrificing high quality replacement females this joining is of serious consideration.

Key lots, **MALE**; 6-7-9-10, lot 9 is Carmen's pick of the bulls! **FEMALE**; 75, could be the pick of the autumn females?

Date of Birth: 13/02/2021

Register: HBR

Ident: BBB21S604

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.0	+4.9	-4.0	+0.9	+61	+114	+146	+129	+19	-
Acc	62%	50%	73%	75%	74%	74%	74%	71%	66%	-
Perc	16	30	61	4	7	3	6	10	34	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.4	-5.6	+81	+6.1	+1.1	+2.5	-0.9	+4.2	+0.61	+1.22	+1.14
72%	42%	68%	67%	72%	68%	68%	67%	56%	69%	69%
9	32	10	48	20	4	92	3	91	92	93

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

S604 has really developed into a fantastic looking individual, natural depth of body, muscle expression, clean fronted with excellent head carriage and good solid no nonsense head! His data speaks volumes of this bull's potential, which I might add is a lot! Calving ease and extra low birth weight, TICK. Top percentile growth, TICK. Top 9% scrotal, TICK. Top 3% IMF%, TICK. He looks like a bull, TICK. He smash's it out of the park on the key profit driving traits in the cattle business, Fertility and eating quality, TICK. Based on his calving ease and birth data you can sleep at night, TICK. The rest is up to you.

Purchaser: \$:

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S593

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404#

G A R COMPLETE N281#

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION#

GB ANTICIPATION 432#

GB AMBUSH 269#

G A R PREDESTINED#

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095#

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699#

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.9	-0.1	-0.1	+5.0	+62	+111	+144	+119	+19	-
Acc	61%	49%	72%	74%	73%	72%	73%	69%	64%	-
Perc	81	77	97	70	6	5	7	20	35	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-4.5	+81	+8.9	-1.6	-0.1	+0.8	+3.6	+0.17	+1.10	+1.10
71%	40%	67%	66%	70%	67%	67%	66%	54%	71%	70%
45	52	9	14	88	42	36	7	49	77	90

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 18/02/2021

Register: HBR

Ident: BBB21S617

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-2.0	-5.0	-2.7	+4.7	+63	+107	+134	+118	+15	-
Acc	61%	49%	72%	74%	74%	73%	73%	70%	64%	-
Perc	82	96	80	63	5	8	16	21	68	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.8	-4.9	+79	+10.8	+0.0	+1.0	+1.1	+3.4	+0.48	+1.18	+1.08
72%	41%	68%	66%	71%	67%	67%	66%	55%	70%	70%
5	44	13	5	48	17	25	10	83	88	88

Traits Observed: BWT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S525

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404#

G A R COMPLETE N281#

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION#

GB ANTICIPATION 432#

GB AMBUSH 269#

G A R PREDESTINED#

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095#

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699#

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.4	+3.2	-4.5	+4.5	+64	+105	+130	+116	+13	-
Acc	61%	49%	71%	73%	72%	72%	72%	69%	63%	-
Perc	79	48	52	59	4	12	22	24	85	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.8	-3.9	+77	+15.5	-1.8	-0.6	+2.4	+4.0	+0.26	+1.08	+1.26
71%	40%	66%	66%	70%	66%	66%	65%	53%	71%	71%
5	63	16	1	91	55	3	4	60	73	98

Traits Observed: BWT, 200WT, 400WT, SC, Scan(Rib, Rump, IMF), Genomics

Carmen's pick of the sale draft, "because he has a nice face!"

Purchaser: \$:

Date of Birth: 02/02/2021

Register: HBR

Ident: BBB21S507

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.4	+4.3	-5.8	+2.8	+63	+112	+143	+129	+16	-
Acc	61%	49%	71%	74%	73%	72%	72%	69%	64%	-
Perc	45	36	31	21	5	4	8	10	61	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-3.9	+73	+12.0	-0.6	+0.2	+1.0	+4.2	+0.29	+1.10	+1.08
71%	40%	67%	66%	70%	66%	66%	66%	54%	71%	70%
37	63	28	2	66	34	29	3	64	77	88

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S517

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.7	+1.9	-3.6	+2.7	+56	+100	+130	+97	+21	-
Acc	62%	50%	72%	74%	74%	73%	73%	70%	65%	-
Perc	25	61	67	20	19	20	23	56	23	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.7	-5.5	+72	+10.2	-1.3	-0.1	+1.2	+4.3	+0.73	+1.22	+1.20
72%	41%	68%	67%	71%	67%	67%	67%	55%	70%	70%
5	34	30	7	83	42	22	2	95	92	96

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S514

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+1.2	+3.0	-4.5	+4.0	+57	+95	+126	+120	+17	-
Acc	61%	49%	72%	74%	73%	73%	73%	70%	65%	-
Perc	63	50	52	47	15	31	29	19	50	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.7	-4.8	+66	+5.8	-1.6	+0.2	+0.9	+3.4	+0.09	+0.96	+1.12
72%	41%	68%	66%	71%	67%	67%	66%	55%	70%	70%
23	46	53	54	88	34	33	10	38	45	92

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S573

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.0	+2.3	-3.2	+3.5	+52	+89	+113	+90	+14	-
Acc	61%	49%	71%	74%	73%	72%	72%	69%	64%	-
Perc	48	57	73	35	36	52	59	68	80	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.2	-5.4	+65	+10.6	-0.2	+1.0	+1.2	+4.2	+0.37	+1.40	+1.28
71%	40%	67%	66%	70%	66%	66%	66%	54%	71%	71%
3	35	55	5	54	17	22	3	73	99	99

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S591

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.4	-4.4	-4.5	+4.4	+49	+93	+123	+94	+24	-
Acc	65%	62%	71%	72%	72%	71%	72%	72%	69%	-
Perc	68	95	52	57	55	40	35	61	9	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.3	-6.6	+68	+2.7	+1.7	+1.2	-0.8	+3.9	+0.77	+1.02	+0.74
72%	55%	70%	68%	72%	69%	70%	69%	63%	71%	71%
2	18	44	93	11	14	90	4	96	60	27

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S554

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Performance</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.2	+0.7	-6.8	+3.1	+49	+96	+127	+106	+23	-
Acc	65%	62%	71%	73%	72%	72%	73%	72%	70%	-
Perc	22	71	19	27	51	30	27	40	10	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.4	-9.1	+75	+4.2	+3.3	+1.2	-1.0	+3.1	+0.80	+0.78	+0.46
72%	56%	71%	69%	73%	70%	71%	69%	63%	71%	71%
9	3	22	79	2	14	93	16	97	10	2

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 27/01/2021

Register: HBR

Ident: BBB21S540

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308#

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth				Temp.	
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	Doc
EBV	+6.4	+0.6	-7.9	+2.7	+56	+104	+140	+127	+21	-
Acc	65%	61%	70%	72%	71%	71%	72%	71%	68%	-
Perc	20	72	9	20	18	13	10	12	24	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.5	-4.9	+81	+4.7	-0.9	-2.6	+0.4	+3.4	+0.20	+0.92	+0.74
71%	54%	69%	67%	71%	69%	69%	68%	62%	72%	72%
29	44	10	72	74	92	53	10	53	35	27

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 21/01/2021

Register: HBR

Ident: BBB21S539

BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

A A R TEN X 7008 S A^{SV}
V A R DISCOVERY 2240^{PV}
DEER VALLEY RITA 0308[#]
BBBP113 CIRCLE 8 ROSEBUD P113^{PV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L103^{PV}
CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.1	-6.7	-6.9	+3.8	+54	+101	+130	+105	+18	-
Acc	65%	62%	71%	72%	72%	72%	73%	72%	69%	-
Perc	48	98	18	42	29	18	23	42	46	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-4.8	+74	+5.0	+0.0	-1.3	+0.1	+3.4	+0.49	+0.74	+0.44
72%	55%	70%	68%	72%	69%	70%	69%	63%	71%	71%
37	46	23	67	48	72	66	10	83	7	2

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S528

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.4	+0.2	-4.3	+0.9	+44	+88	+113	+83	+25	-
Acc	64%	61%	70%	72%	71%	70%	71%	70%	68%	-
Perc	14	75	56	4	79	54	58	80	6	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.7	-6.2	+71	+4.7	+2.4	+1.5	-1.0	+3.4	+0.98	+1.06	+0.96
71%	54%	69%	67%	71%	68%	69%	68%	62%	73%	73%
23	23	35	72	5	11	93	10	99	69	72

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 31/01/2021

Register: HBR

Ident: BBB21S502

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.2	-0.8	-6.0	+5.6	+60	+111	+139	+108	+19	-
Acc	64%	61%	70%	72%	71%	70%	71%	70%	68%	-
Perc	78	81	28	81	9	5	11	36	39	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.0	-6.8	+87	+4.6	-0.5	-3.0	+0.9	+3.2	+0.54	+0.92	+0.58
71%	54%	69%	67%	71%	68%	69%	68%	62%	72%	72%
3	16	3	74	63	95	33	13	87	35	7

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 05/02/2021

Register: HBR

Ident: BBB21S550

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.1	+3.6	-5.2	+2.9	+47	+88	+118	+84	+20	-
Acc	65%	61%	71%	72%	71%	71%	72%	71%	69%	-
Perc	22	44	41	23	62	53	47	78	27	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.6	-5.1	+69	+5.9	+0.6	+0.0	-0.8	+3.7	+0.90	+0.78	+0.60
71%	55%	70%	68%	72%	69%	70%	68%	63%	72%	71%
67	41	42	52	31	39	90	6	99	10	8

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 03/02/2021

Register: HBR

Ident: BBB21S510

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.3	+2.0	-4.4	-0.1	+38	+77	+90	+40	+21	-
Acc	65%	61%	71%	72%	72%	71%	72%	71%	69%	-
Perc	9	60	54	1	94	85	94	99	20	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.6	-7.2	+60	+6.9	+2.2	+1.0	-1.2	+4.9	+1.39	+0.98	+0.94
71%	55%	70%	68%	72%	69%	70%	68%	63%	72%	72%
67	12	74	36	6	17	95	1	99	50	69

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S579

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-3.5	-7.6	-4.9	+5.8	+57	+96	+130	+107	+19	-
Acc	65%	61%	71%	72%	72%	71%	72%	71%	69%	-
Perc	88	99	46	84	18	28	23	38	38	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.9	-4.7	+75	+4.8	+1.3	+0.4	-0.1	+3.3	+0.87	+0.82	+0.84
71%	55%	70%	68%	72%	69%	70%	68%	62%	72%	72%
18	48	21	71	16	29	73	12	98	15	48

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Reference Sire and Dam

CIRCLE 8 ROSEBUD N117pv & MM PARATROOPER P15

Sire and dam combination for; **MALE**; lots 25 through 29. **FEMALE**; lots 83 and 84.

WOW, what can I say here? P15 needs no introduction, a breeder of sons, a bull that we will reflect on and continue to use for years to come. N117 hit the ground running with her first natural calf topping our first sale at \$55K to MACCA's Angus. N117's progeny just get it done! Like her they are soft easy doing cattle with thickness, great skins and soft silky hair and are true to breed Angus types, (**very rare for cattle that are this high for carcass data**), our plan must be working!

N117 breaks the mould, she is phenotypically sexy, fine up front, big and roomy in the middle, wide at the base with a great udder, BUT she's +4.8 IMF%, top 1%, antagonistic! This breeding cannot come more highly recommended.

Date of Birth: 15/08/2021

Register: HBR

Ident: BBB21S654

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

RENNYLEA EDMUND E11^{PV}

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.5	+7.9	-6.9	+1.8	+55	+108	+122	+93	+24	-
Acc	60%	50%	71%	72%	71%	71%	71%	67%	61%	-
Perc	35	7	18	9	24	8	36	63	7	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.2	-6.5	+85	+10.4	+1.0	+0.4	+0.2	+3.9	+0.62	+0.86	+0.60
67%	39%	65%	63%	68%	64%	64%	63%	53%	67%	68%
12	19	5	6	22	29	62	4	91	22	8

Traits Observed: BWT, Genomics

At Circle 8 our goal is to breed type, structural integrity, with balanced data. We have a keen eye for traits of economic and production significance. Enter BBB21S654. S654 has a data set with 8 traits in the top 10% and 2 in the top 5%. S654 has excellent skin and hair, head carriage, body length, big nuts, muscle expression and presence!

I don't need to say much more than, I have waited a long time for a bull like this, a bull that looks sexy and reads even better, our plan must be working! We will be using this bull heavily going forward.

Purchaser: \$:

Date of Birth: 18/08/2021

Register: HBR

Ident: BBB21S682

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

RENNYLEA EDMUND E11^{PV}

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.9	+5.2	-4.5	+4.0	+51	+97	+118	+104	+18	-
Acc	60%	50%	71%	73%	72%	72%	72%	68%	62%	-
Perc	65	27	52	47	40	26	46	43	44	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.9	-5.8	+74	+7.9	-0.4	-0.2	+0.3	+3.3	+0.45	+1.16	+1.02
68%	39%	66%	64%	68%	65%	65%	64%	54%	66%	67%
18	29	23	23	61	44	58	12	80	86	81

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S681

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

RENNYLEA EDMUND E11^{PV}

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-6.6	+0.2	-4.0	+6.6	+63	+113	+143	+129	+21	-
Acc	60%	51%	72%	73%	72%	72%	72%	68%	62%	-
Perc	95	75	61	93	5	4	8	10	18	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.9	-2.9	+83	+6.6	-0.4	-0.4	-0.5	+4.3	+0.83	+0.92	+0.64
68%	39%	66%	64%	69%	65%	65%	64%	54%	66%	67%
18	78	7	40	61	50	85	2	98	35	12

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 18/08/2021

Register: HBR

Ident: BBB21S664

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

RENNYLEA EDMUND E11^{PV}

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.3	+3.8	-5.9	+4.7	+54	+96	+122	+99	+23	-
Acc	60%	51%	72%	73%	72%	72%	72%	68%	62%	-
Perc	73	42	30	63	26	30	38	52	12	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-6.0	+75	+3.8	+0.1	+0.9	-1.1	+4.2	+0.35	+1.04	+0.84
68%	39%	66%	64%	69%	65%	65%	64%	54%	66%	67%
45	26	20	84	45	19	94	3	70	65	48

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S672

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

RENNYLEA EDMUND E11^{PV}

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+1.2	+6.4	-8.7	+4.9	+58	+101	+125	+111	+20	-
Acc	60%	50%	71%	73%	72%	71%	71%	68%	61%	-
Perc	63	16	5	68	14	18	31	31	26	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.1	-3.3	+79	+7.5	-0.9	-1.5	+0.6	+3.6	+0.21	+1.08	+0.78
68%	39%	65%	64%	68%	65%	65%	64%	54%	66%	67%
84	72	12	27	74	77	45	7	54	73	35

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 12/02/2021

Register: HBR

Ident: BBB21S599

G A R SURE FIRE^{SV}
G A R SURE FIRE 6404[#]
G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
G A R ANTICIPATION[#]
GB ANTICIPATION 432[#]
GB AMBUSH 269[#]

EF COMMANDO 1366^{PV}
BALDRIDGE COMMAND C036^{PV}
BALDRIDGE BLACKBIRD A030[#]
BBBP106 CIRCLE 8 ROSEBUD P106^{PV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L103^{PV}
CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.3	-1.3	-3.3	+4.8	+67	+116	+137	+118	+19	-
Acc	61%	49%	72%	73%	73%	72%	73%	69%	64%	-
Perc	46	84	72	66	2	3	12	21	35	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.4	-3.0	+78	+10.5	-2.4	-1.7	+1.7	+4.0	-0.20	+0.92	+0.88
73%	38%	67%	65%	69%	66%	66%	65%	54%	72%	72%
75	77	15	6	96	81	11	4	11	35	57

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

THE NEXT 6 BULLS ARE WOW!

Commercial cattlemen looking for moderate thick made, soft skinned bulls, that can add top 4% IMF% and top 5% EMA, powerful growth, thickness and weight, without compromising mature cow weight and keeping birth weight in control! We highly recommend Lot 31 through to 36.

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S530

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

G A R PREDESTINED[#]
 RITO REVENUE 5M2 OF 2536 PRE[#]
 G A R PRECISION 2536[#]
BBBP100 CIRCLE 8 ROSEBUD P100^{PV}
 PAPA EQUATOR 2928[#]
 CIRCLE 8 2928 ROSEBUD C234^{PV}
 CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.4	+4.7	-4.1	+4.5	+59	+98	+129	+118	+20	-
Acc	60%	48%	71%	72%	71%	71%	71%	68%	63%	-
Perc	68	32	59	59	11	25	24	21	28	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-4.6	+73	+7.9	-0.2	+0.8	+0.9	+2.4	-0.47	+0.88	+0.90
71%	39%	66%	64%	69%	65%	66%	65%	54%	72%	72%
58	50	26	23	54	21	33	35	2	26	61

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Rosebud P100, featured in the inside front cover, won the hearts of everyone during her show career. Her GBFB progeny will do the same. Just a good solid pen of commercial, no fuss bulls. Great skins, good head, hooded eyes, wrinkly soft skin, all the good old stuff your granddad spoke about, but backed up and validated with science and a disciplined approach to breeding bulls.

Purchaser: \$:

Date of Birth: 02/02/2021

Register: HBR

Ident: BBB21S509

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

RITO REVENUE 5M2 OF 2536 PRE[#]

G A R PRECISION 2536[#]

BBBP100 CIRCLE 8 ROSEBUD P100^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.7	+5.9	-4.9	+3.5	+54	+95	+124	+101	+15	-
Acc	61%	49%	72%	73%	72%	71%	72%	69%	64%	-
Perc	42	20	46	35	29	32	34	48	70	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.6	-5.1	+68	+8.9	+0.4	+1.7	+0.8	+2.5	+0.10	+0.90	+0.96
72%	40%	67%	65%	70%	66%	66%	65%	55%	72%	72%
26	41	45	14	37	9	36	32	40	30	72

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S537

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

G A R PREDESTINED[#]
 RITO REVENUE 5M2 OF 2536 PRE[#]
 G A R PRECISION 2536[#]
BBBP100 CIRCLE 8 ROSEBUD P100^{PV}
 PAPA EQUATOR 2928[#]
 CIRCLE 8 2928 ROSEBUD C234^{PV}
 CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.0	+4.5	-3.1	+4.7	+55	+91	+115	+109	+13	-
Acc	60%	48%	71%	72%	71%	71%	71%	68%	63%	-
Perc	77	34	75	63	23	46	54	34	87	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-5.4	+65	+7.0	+0.5	+1.3	+0.6	+2.4	+0.12	+0.92	+0.98
71%	39%	66%	64%	69%	65%	65%	64%	53%	72%	72%
63	35	54	34	34	13	45	35	42	35	75

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S529

G A R SURE FIRE^{SV}
G A R SURE FIRE 6404#
G A R COMPLETE N281#
USA18690054 GB FIREBALL 672^{PV}
G A R ANTICIPATION#
GB ANTICIPATION 432#
GB AMBUSH 269#

G A R PREDESTINED#
RITO REVENUE 5M2 OF 2536 PRE#
G A R PRECISION 2536#
BBBP100 CIRCLE 8 ROSEBUD P100^{PV}
PAPA EQUATOR 2928#
CIRCLE 8 2928 ROSEBUD C234^{PV}
CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-9.5	-0.9	-3.1	+6.7	+67	+109	+144	+141	+18	-
Acc	60%	49%	71%	73%	72%	71%	72%	69%	64%	-
Perc	98	82	75	93	2	7	7	5	41	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.4	-5.2	+81	+7.5	-2.2	-0.9	+1.7	+2.1	-0.88	+0.94	+1.02
72%	40%	67%	65%	69%	65%	66%	65%	54%	71%	71%
9	39	9	27	95	63	11	46	1	40	81

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S515

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

G A R PREDESTINED[#]
 RITO REVENUE 5M2 OF 2536 PRE[#]
 G A R PRECISION 2536[#]
BBBP100 CIRCLE 8 ROSEBUD P100^{PV}
 PAPA EQUATOR 2928[#]
 CIRCLE 8 2928 ROSEBUD C234^{PV}
 CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.9	+1.8	-3.4	+4.0	+53	+87	+111	+102	+14	-
Acc	60%	49%	71%	73%	72%	71%	72%	69%	64%	-
Perc	65	62	70	47	33	57	62	46	78	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.2	-4.4	+64	+9.3	+0.3	+1.4	+0.6	+2.6	+0.00	+0.84	+0.88
72%	40%	67%	65%	69%	65%	66%	65%	54%	71%	71%
82	54	59	11	39	12	45	29	28	19	57

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Reference Sire and Dam

CIRCLE 8 ROSEBUD M130 pv & BALDRIDGE COMMAND 036. Pv

Sire and dam combination for; **MALE**; lots 37 through 41. **FEMALE**; lots 86-87-117-118 and 119.

¾ brothers and sisters to the \$44 and \$40K MM Paratrooper sons in the 2021 sale. If calving ease, shape and breed average IMF% is on your radar, this joining will suit. Sire of M130 KM Broken Bow 002, has cemented his reputation as a maternal powerhouse. The bulls from this joining are long and thick with exceptional balance, their full sisters are going to be maternal superstars. M130 is doing a fantastic job for us, M130 has an excellent balanced and well rounded set of data. This joining should be highly sort after.

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S582

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
USA18219911 BALDRIDGE COMMAND C036^{PV}
 HOOVER DAM#
 BALDRIDGE BLACKBIRD A030#
 BALDRIDGE BLACKBIRD X89#

SUMMITCREST COMPLETE 1P55#
 KM BROKEN BOW 002^{PV}
 SUMMITCREST PRINCESS OP12#
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L101#
 CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.8	+3.0	-4.5	+4.7	+64	+106	+133	+105	+23	-
Acc	62%	53%	72%	74%	73%	73%	73%	71%	68%	-
Perc	41	50	52	63	4	9	17	40	13	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.6	-3.7	+71	+10.9	-0.7	+0.1	+1.9	+2.1	+0.36	+0.90	+0.86
73%	42%	68%	67%	71%	67%	67%	67%	56%	70%	70%
26	66	35	4	69	36	8	46	72	30	52

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S569

EF COMPLEMENT 8088^{PV}

SUMMITCREST COMPLETE 1P55[#]

EF COMMANDO 1366^{PV}

KM BROKEN BOW 002^{PV}

RIVERBEND YOUNG LUCY W1470[#]

SUMMITCREST PRINCESS OP12[#]

USA18219911 BALDRIDGE COMMAND C036^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

HOOVER DAM[#]

PA POWER TOOL 9108^{SV}

BALDRIDGE BLACKBIRD A030[#]

CIRCLE 8 9108 ROSEBUD L101[#]

BALDRIDGE BLACKBIRD X89[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+10.7	+7.8	-5.5	+1.5	+51	+92	+116	+69	+21	-
Acc	62%	53%	71%	74%	73%	73%	73%	71%	68%	-
Perc	2	7	36	7	44	42	52	92	18	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.8	-2.9	+61	+10.1	+0.0	+0.6	+1.5	+2.2	+0.40	+0.88	+0.98
73%	42%	67%	66%	70%	67%	67%	66%	56%	71%	71%
91	78	69	7	48	25	15	43	76	26	75

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 14/02/2021

Register: HBR

Ident: BBB21S611

EF COMPLEMENT 8088^{PV}

SUMMITCREST COMPLETE 1P55[#]

EF COMMANDO 1366^{PV}

KM BROKEN BOW 002^{PV}

RIVERBEND YOUNG LUCY W1470[#]

SUMMITCREST PRINCESS OP12[#]

USA18219911 BALDRIDGE COMMAND C036^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

HOOVER DAM[#]

PA POWER TOOL 9108^{SV}

BALDRIDGE BLACKBIRD A030[#]

CIRCLE 8 9108 ROSEBUD L101[#]

BALDRIDGE BLACKBIRD X89[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.1	+4.2	-2.9	+3.5	+59	+103	+131	+94	+18	-
Acc	62%	53%	72%	74%	73%	73%	73%	71%	68%	-
Perc	30	37	78	35	10	14	20	61	43	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.5	-3.9	+71	+9.8	-0.8	-0.6	+2.1	+2.3	+0.24	+0.80	+0.74
73%	42%	68%	66%	70%	67%	67%	66%	56%	71%	71%
71	63	34	8	72	55	5	39	58	13	27

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S558

EF COMPLEMENT 8088^{PV}

SUMMITCREST COMPLETE 1P55[#]

EF COMMANDO 1366^{PV}

KM BROKEN BOW 002^{PV}

RIVERBEND YOUNG LUCY W1470[#]

SUMMITCREST PRINCESS OP12[#]

USA18219911 BALDRIDGE COMMAND C036^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

HOOVER DAM[#]

PA POWER TOOL 9108^{SV}

BALDRIDGE BLACKBIRD A030[#]

CIRCLE 8 9108 ROSEBUD L101[#]

BALDRIDGE BLACKBIRD X89[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.1	+6.0	-6.2	+2.9	+57	+96	+118	+86	+19	-
Acc	63%	54%	73%	75%	75%	74%	75%	73%	69%	-
Perc	22	20	26	23	16	29	46	75	39	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.6	-2.9	+63	+11.1	+0.0	+0.6	+1.4	+2.7	+0.38	+0.88	+0.86
74%	43%	69%	68%	72%	69%	69%	68%	58%	69%	68%
67	78	62	4	48	25	17	26	74	26	52

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 10/02/2021

Register: HBR

Ident: BBB21S590

EF COMPLEMENT 8088^{PV}

SUMMITCREST COMPLETE 1P55[#]

EF COMMANDO 1366^{PV}

KM BROKEN BOW 002^{PV}

RIVERBEND YOUNG LUCY W1470[#]

SUMMITCREST PRINCESS OP12[#]

USA18219911 BALDRIDGE COMMAND C036^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

HOOVER DAM[#]

PA POWER TOOL 9108^{SV}

BALDRIDGE BLACKBIRD A030[#]

CIRCLE 8 9108 ROSEBUD L101[#]

BALDRIDGE BLACKBIRD X89[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.9	+4.8	-4.4	+2.2	+56	+94	+119	+79	+23	-
Acc	62%	53%	72%	74%	73%	73%	73%	71%	68%	-
Perc	11	31	54	13	21	34	45	85	12	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.6	-2.6	+62	+7.7	-0.2	+0.6	+0.7	+2.6	+0.58	+0.88	+0.82
73%	42%	68%	66%	70%	67%	67%	66%	56%	71%	71%
67	82	67	25	54	25	41	29	89	26	43

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 18/02/2021

Register: HBR

Ident: BBB21S620

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

SUMMITCREST COMPLETE 1P55[#]

KM BROKEN BOW 002^{PV}

SUMMITCREST PRINCESS OP12[#]

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

PA POWER TOOL 9108^{SV}

CIRCLE 8 9108 ROSEBUD L101[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.2	+5.4	-0.6	+0.2	+49	+83	+98	+70	+20	-
Acc	61%	49%	72%	74%	73%	73%	73%	69%	64%	-
Perc	5	25	96	2	52	72	86	92	25	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.7	-6.6	+53	+8.9	+1.8	+3.2	-0.3	+3.7	+0.36	+0.96	+1.16
72%	40%	67%	65%	70%	66%	66%	65%	53%	71%	71%
23	18	89	14	10	2	79	6	72	45	95

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 18/02/2021

Register: HBR

Ident: BBB21S619

G A R SURE FIRE^{SV}

SUMMITCREST COMPLETE 1P55[#]

G A R SURE FIRE 6404[#]

KM BROKEN BOW 002^{PV}

G A R COMPLETE N281[#]

SUMMITCREST PRINCESS OP12[#]

USA18690054 GB FIREBALL 672^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

G A R ANTICIPATION[#]

PA POWER TOOL 9108^{SV}

GB ANTICIPATION 432[#]

CIRCLE 8 9108 ROSEBUD L101[#]

GB AMBUSH 269[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.7	+9.8	-1.9	-1.1	+46	+78	+94	+74	+15	-
Acc	62%	50%	73%	75%	74%	74%	74%	70%	65%	-
Perc	4	2	88	1	67	82	91	89	70	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-4.3	+50	+9.8	+2.3	+3.0	-0.1	+3.2	+0.26	+1.16	+0.98
73%	41%	68%	67%	71%	68%	68%	67%	55%	69%	69%
63	55	94	8	5	2	73	13	60	86	75

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 14/02/2021

Register: HBR

Ident: BBB21S613

BOOROOMOOKA UNDERTAKEN U170^{PV}

SUMMITCREST COMPLETE 1P55[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

KM BROKEN BOW 002^{PV}

BOOROOMOOKA UAAISE U101^{SV}

SUMMITCREST PRINCESS OP12[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L101[#]

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.6	-2.6	-1.2	+3.1	+44	+79	+107	+81	+20	-
Acc	65%	62%	72%	74%	73%	73%	74%	72%	70%	-
Perc	34	90	93	27	77	80	72	83	29	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.7	-7.5	+52	+7.2	+1.9	+1.7	+1.0	+1.6	+0.45	+0.96	+0.76
71%	56%	71%	69%	73%	71%	71%	70%	64%	69%	69%
1	10	91	31	9	9	29	67	80	45	31

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 13/02/2021

Register: HBR

Ident: BBB21S605

BOOROOMOOKA UNDERTAKEN U170^{PV}

SUMMITCREST COMPLETE 1P55[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

KM BROKEN BOW 002^{PV}

BOOROOMOOKA UAAISE U101^{SV}

SUMMITCREST PRINCESS OP12[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L101[#]

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.0	+3.7	-3.0	+1.3	+47	+82	+106	+88	+19	-
Acc	65%	62%	72%	75%	74%	74%	74%	73%	70%	-
Perc	6	43	76	6	62	73	73	71	35	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.6	-7.1	+58	+6.6	+1.6	+1.3	+0.0	+3.2	+0.71	+0.94	+0.90
73%	56%	71%	70%	74%	71%	71%	70%	64%	69%	69%
6	13	80	40	12	13	69	13	95	40	61

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S576

BOOROOMOOKA UNDERTAKEN U170^{PV}

SUMMITCREST COMPLETE 1P55[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

KM BROKEN BOW 002^{PV}

BOOROOMOOKA UAAISE U101^{SV}

SUMMITCREST PRINCESS OP12[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L101[#]

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+10.2	+3.8	-3.6	-0.4	+34	+60	+69	+28	+19	-
Acc	64%	61%	71%	74%	72%	72%	73%	71%	69%	-
Perc	3	42	67	1	98	99	99	99	37	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.5	-8.3	+35	+7.1	+3.8	+4.3	-1.1	+3.5	+0.79	+0.84	+0.84
72%	55%	70%	68%	72%	70%	70%	69%	62%	71%	71%
29	5	99	33	1	1	94	9	97	19	48

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Reference Sire and Dam

Image taken on the 21/07/2022 48 hours post calving.

MILLAH MURRAH PARATROOPER AND CIRCLE 8 ROSEBUD P111

Sire and dam combination for; **MALE**; lots 47-48 and 49. **FEMALE**; lots 85 and 99 through 103.

P111 is just one of those cows admired by everyone that sees her. Phenotypically outstanding, wedge shaped, big roomy deep middle, with an outstanding udder. Calved at 21 months to her first (AI) a single straw of Baldridge Command 036, a heifer calf R501. R501 is now in the donor pen as well after calving at 21 months. Fertility 4X more profitable than any other trait! P111 has nice carcass data with positive fats and a +4.3 IMF%. Our HPCA PROCEED cows just breed and breed and breed on. Add Millah Murrah Paratrooper P15 to the mix, who's balanced data set compliments calving ease and adds scrotal, as well as adding natural thickness and that Millah Murrah softness and do ability, this combination is outstanding on so many levels.

Date of Birth: 15/08/2021

Register: HBR

Ident: BBB21S656

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470[#]

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

S A V 5175 BANDO 0699[#]

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.6	+7.8	-5.6	+1.4	+48	+88	+105	+71	+23	-
Acc	60%	50%	70%	74%	72%	72%	72%	68%	62%	-
Perc	34	7	34	6	59	54	75	92	11	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.4	-4.3	+72	+10.3	+0.2	+0.1	+0.1	+3.1	+0.42	+0.96	+0.96
69%	39%	66%	64%	68%	65%	65%	64%	54%	69%	70%
75	55	30	6	42	36	66	16	78	45	72

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 17/08/2021

Register: HBR

Ident: BBB21S662

EF COMPLEMENT 8088^{PV}

EF COMMANDO 1366^{PV}

RIVERBEND YOUNG LUCY W1470#

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

MILLAH MURRAH ELA M9^{PV}

MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}

H P C A PROCEED^{PV}

G A R 28 AMBUSH L119#

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

S A V 5175 BANDO 0699#

CIRCLE 8 ROSEBUD H327^{PV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-8.2	+4.6	-4.7	+6.1	+63	+109	+133	+114	+21	-
Acc	61%	51%	71%	74%	73%	73%	73%	69%	63%	-
Perc	97	33	49	88	5	7	17	26	24	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-2.4	+80	+6.9	-1.6	-0.5	+0.7	+3.2	-0.16	+0.86	+0.88
69%	40%	67%	65%	69%	66%	66%	65%	55%	68%	69%
58	84	11	36	88	52	41	13	14	22	57

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 17/08/2021

Register: HBR

Ident: BBB21S660

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470[#]

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

S A V 5175 BANDO 0699[#]

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.8	+9.1	-6.6	+2.8	+52	+91	+113	+99	+22	-
Acc	60%	50%	71%	74%	73%	72%	72%	69%	63%	-
Perc	41	3	21	21	35	44	58	51	17	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.9	-5.3	+69	+8.7	+0.8	+1.8	-0.2	+3.3	+0.36	+1.24	+1.16
69%	40%	66%	65%	69%	66%	65%	64%	54%	68%	69%
18	37	40	15	26	8	76	12	72	94	95

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 08/08/2021

Register: HBR

Ident: BBB21S632

S CHISUM 6175^{PV}

S CHISUM 255^{SV}

S BLOSSOM 0278[#]

NMMQ96 MILLAH MURRAH QUIXOTE Q96^{PV}

MILLAH MURRAH KLOONEY K42^{PV}

MILLAH MURRAH BRENDA N8^{PV}

MILLAH MURRAH BRENDA L73^{PV}

EF COMMANDO 1366^{PV}

BALDRIDGE COMMAND C036^{PV}

BALDRIDGE BLACKBIRD A030[#]

BBBP106 CIRCLE 8 ROSEBUD P106^{PV}

PA POWER TOOL 9108^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+2.7	+3.9	+0.7	+5.5	+67	+111	+140	+124	+21	-
Acc	56%	47%	83%	74%	72%	70%	71%	69%	63%	-
Perc	51	40	99	79	2	5	10	15	21	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.0	-6.2	+84	+6.8	+0.1	+0.5	-0.3	+3.2	+0.53	+0.98	+0.82
65%	37%	66%	62%	67%	63%	64%	62%	53%	64%	64%
15	23	6	37	45	27	79	13	86	50	43

Traits Observed: GL, BWT, Genomics

Purchaser: \$:

Reference Sire and Dam

ROSEBUD L122 pv & HCPA PROCEED pv .

Sire and dam combination for; **MALE**; lots 51-52 and 53. **FEMALE**; lots 82 and 95 through 99.

The joining that made N117.

L122 is a long, wide based Edmund E11 daughter that breed progeny with shape and substance. Of all the high marbling bulls available HPCA PROCEED breeds the most natural shape and depth of body into his progeny. They have good skins, soft silky hair and structural integrity. When you genetically power the pedigree, they generally go up for marbling. We love our HPCA PROCEED females and are using them strategically going forward to make a cow herd that is deep in its maternal focus but has the ability to add value in the eating quality space, which is driven by marbling! This mating is part of our building block strategy.

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S668

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.1	+1.5	-6.0	+4.5	+44	+78	+96	+73	+19	-
Acc	64%	58%	72%	75%	74%	74%	74%	73%	69%	-
Perc	77	64	28	59	78	82	88	90	35	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.2	-1.7	+52	+6.1	+0.0	+0.7	-1.2	+5.3	+0.56	+1.20	+1.10
70%	49%	70%	69%	72%	70%	70%	69%	61%	69%	69%
82	91	91	48	48	23	95	1	88	90	90

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 18/08/2021

Register: HBR

Ident: BBB21S665

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.6	+7.8	-6.5	+0.2	+36	+72	+88	+60	+22	-
Acc	64%	59%	72%	75%	74%	74%	74%	73%	70%	-
Perc	7	7	22	2	97	92	95	97	18	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.8	-5.0	+48	+4.6	+2.0	+1.9	-1.4	+4.4	+0.77	+0.92	+1.08
71%	50%	71%	69%	73%	70%	71%	69%	61%	68%	68%
91	42	96	74	8	7	97	2	96	35	88

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 23/08/2021

Register: HBR

Ident: BBB21S678

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-3.0	-1.9	-5.1	+5.3	+47	+83	+103	+87	+19	-
Acc	64%	59%	72%	75%	74%	74%	75%	73%	70%	-
Perc	86	87	42	76	64	71	79	73	37	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.6	-5.1	+58	+6.3	+1.3	+0.5	-0.5	+4.6	+0.92	+0.94	+0.78
71%	50%	71%	69%	73%	70%	71%	69%	61%	69%	68%
67	41	78	45	16	27	85	1	99	40	35

Traits Observed: BWT, Genomics

Purchaser: \$:

Reference Sire and Dam

Image taken on the 21/07/2022 48 hours post calving.

CIRCLE 8 ROSEBUD P111 pv & EXAR MONUMENTAL 605B pv

Sire and dam combination for; **MALE**; lots 54-55 and 56. **FEMALE**; lots 90 and 91.

This joining has delivered cattle with exceptional skin and hair and shape. Lot 54 at +3.7 IMF% with that carcass shape is a rare commodity. Lot 56 with top 3% EMA and a +5.5 IMF% and Lot 55 with top 10% growth, EMA and IMF% position these bulls to make some real impact in commercial cow herds.

Date of Birth: 12/02/2021

Register: HBR

Ident: BBB21S598

VARILEK PRODUCT 2010 04#

G A R PROGRESS^{SV}

3F EPIC 4631#

H P C A PROCEED^{PV}

ZEBO QUEEN 1072#

G A R 28 AMBUSH L119#

USA18379347 EXAR MONUMENTAL 6056B^{PV}

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

A A R TEN X 7008 S A^{SV}

S A V 5175 BANDO 0699#

FWY 7008 OF C085 4029#

CIRCLE 8 ROSEBUD H327^{PV}

FWY RITA C085#

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.7	+0.5	-5.2	+5.0	+56	+97	+122	+105	+20	-
Acc	59%	50%	71%	74%	72%	72%	73%	70%	65%	-
Perc	80	73	41	70	19	26	37	40	30	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-4.3	+69	+11.8	+0.6	+0.4	+0.7	+3.7	+0.48	+1.26	+1.16
72%	38%	67%	65%	69%	65%	66%	65%	53%	72%	72%
37	55	42	2	31	29	41	6	83	95	95

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S561

VARILEK PRODUCT 2010 04#

3F EPIC 4631#

ZEBO QUEEN 1072#

USA18379347 EXAR MONUMENTAL 6056B^{PV}

A A R TEN X 7008 S A^{SV}

FWY 7008 OF C085 4029#

FWY RITA C085#

G A R PROGRESS^{SV}

H P C A PROCEED^{PV}

G A R 28 AMBUSH L119#

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

S A V 5175 BANDO 0699#

CIRCLE 8 ROSEBUD H327^{PV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-2.2	+1.6	-6.0	+4.6	+65	+112	+143	+138	+18	-
Acc	59%	50%	71%	75%	73%	72%	73%	71%	66%	-
Perc	83	64	28	61	3	4	7	6	47	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.5	-1.8	+88	+10.0	-2.7	-3.3	+1.2	+3.7	+0.23	+1.24	+1.14
72%	39%	68%	66%	70%	66%	67%	66%	54%	71%	71%
71	90	3	7	98	97	22	6	57	94	93

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S562

VARILEK PRODUCT 2010 04#

G A R PROGRESS^{SV}

3F EPIC 4631#

H P C A PROCEED^{PV}

ZEBO QUEEN 1072#

G A R 28 AMBUSH L119#

USA18379347 EXAR MONUMENTAL 6056B^{PV}

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

A A R TEN X 7008 S A^{SV}

S A V 5175 BANDO 0699#

FWY 7008 OF C085 4029#

CIRCLE 8 ROSEBUD H327^{PV}

FWY RITA C085#

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-2.6	+1.4	-3.6	+4.2	+50	+87	+102	+99	+11	-
Acc	59%	50%	71%	74%	72%	72%	73%	71%	66%	-
Perc	84	65	67	52	50	59	80	53	93	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-2.6	+67	+11.3	-0.9	-1.3	+0.4	+5.5	+0.48	+1.36	+1.10
72%	39%	67%	65%	70%	66%	66%	65%	54%	71%	71%
58	82	48	3	74	72	53	1	83	99	90

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 12/02/2021

Register: HBR

Ident: BBB21S597

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404#

G A R COMPLETE N281#

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION#

GB ANTICIPATION 432#

GB AMBUSH 269#

S A F 598 BANDO 5175#

S A V 5175 BANDO 0699#

L L A GEORGINA 419#

BBBH327 CIRCLE 8 ROSEBUD H327^{PV}

C A FUTURE DIRECTION 5321#

CIRCLE 8 5321 ROSE BUD X85^{PV}

CIRCLE 8 ROSE BUD V97^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.5	+1.1	-4.2	+2.3	+48	+78	+91	+79	+16	-
Acc	61%	50%	71%	74%	73%	73%	73%	69%	64%	-
Perc	35	68	58	14	60	82	93	85	66	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.0	-6.3	+57	+7.0	+2.4	+3.8	-1.8	+5.0	+0.79	+1.12	+1.02
73%	41%	67%	65%	69%	66%	66%	65%	54%	71%	71%
49	22	82	34	5	1	99	1	97	80	81

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S547

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

S A F 598 BANDO 5175[#]

S A V 5175 BANDO 0699[#]

L L A GEORGINA 419[#]

BBBH327 CIRCLE 8 ROSEBUD H327^{PV}

C A FUTURE DIRECTION 5321[#]

CIRCLE 8 5321 ROSE BUD X85^{PV}

CIRCLE 8 ROSE BUD V97^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-5.0	+6.3	-7.0	+4.9	+55	+103	+138	+125	+20	-
Acc	63%	57%	70%	73%	72%	71%	72%	71%	68%	-
Perc	92	17	17	68	24	14	11	14	28	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.6	-1.4	+76	+6.4	-0.7	-1.2	-0.2	+4.1	+0.61	+0.78	+1.00
72%	47%	68%	66%	70%	67%	67%	66%	58%	73%	73%
94	93	18	43	69	70	76	3	91	10	79

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 14/02/2021

Register: HBR

Ident: BBB21S610

G A R PREDESTINED[#]

S A F 598 BANDO 5175[#]

G A R PROGRESS^{sv}

S A V 5175 BANDO 0699[#]

G A R OBJECTIVE 2345[#]

L L A GEORGINA 419[#]

USA16956101 H P C A PROCEED^{PV}

BBBH327 CIRCLE 8 ROSEBUD H327^{PV}

B/R AMBUSH 28[#]

C A FUTURE DIRECTION 5321[#]

G A R 28 AMBUSH L119[#]

CIRCLE 8 5321 ROSE BUD X85^{PV}

G A R PREDESTINED N05[#]

CIRCLE 8 ROSE BUD V97^{sv}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-12.5	+1.0	-3.2	+5.4	+55	+97	+126	+119	+17	-
Acc	64%	58%	72%	74%	73%	73%	74%	72%	70%	-
Perc	99	69	73	78	25	28	29	20	50	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.2	-0.8	+70	+8.0	-0.5	-1.3	+0.0	+4.2	+0.70	+0.94	+0.90
74%	49%	70%	68%	72%	69%	69%	68%	60%	70%	70%
98	96	37	22	63	72	69	3	94	40	61

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S559

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404#
 G A R COMPLETE N281#
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION#
 GB ANTICIPATION 432#
 GB AMBUSH 269#

S A F 598 BANDO 5175#
 S A V 5175 BANDO 0699#
 L L A GEORGINA 419#
BBBH327 CIRCLE 8 ROSEBUD H327^{PV}
 C A FUTURE DIRECTION 5321#
 CIRCLE 8 5321 ROSE BUD X85^{PV}
 CIRCLE 8 ROSE BUD V97^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.5	+1.5	-4.8	+1.2	+47	+83	+96	+84	+17	-
Acc	61%	49%	71%	74%	72%	72%	72%	69%	63%	-
Perc	27	64	47	5	62	69	88	79	57	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.3	-5.1	+60	+10.6	+1.1	+1.6	+0.0	+4.0	+0.32	+0.98	+1.00
73%	41%	66%	64%	69%	65%	65%	64%	53%	72%	72%
78	41	72	5	20	10	69	4	67	50	79

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 05/01/2021

Register: HBR

Ident: BBB21S496

MYTTY IN FOCUS#

CONNEALY IN SURE 8524#

ENTREENA OF CONANGA 657#

USA18181757 G A R FAIL SAFE^{PV}

G A R PROGRESS^{SV}

G A R PROGRESS 830#

G A R 111 RITO 3346#

S A F 598 BANDO 5175#

S A V 5175 BANDO 0699#

L L A GEORGINA 419#

BBBH327 CIRCLE 8 ROSEBUD H327^{PV}

C A FUTURE DIRECTION 5321#

CIRCLE 8 5321 ROSE BUD X85^{PV}

CIRCLE 8 ROSE BUD V97^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.3	+5.8	-4.8	+3.1	+46	+82	+104	+62	+19	-
Acc	62%	54%	77%	74%	73%	73%	73%	71%	67%	-
Perc	73	21	47	27	69	74	77	96	33	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
-0.4	-0.6	+66	+9.8	-0.4	-2.0	+0.9	+2.9	+0.06	+1.00	+0.90
70%	43%	68%	66%	70%	67%	67%	66%	57%	71%	71%
99	96	52	8	61	85	33	20	35	55	61

Traits Observed: GL,BWT,200WT,600WT,SC,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser:..... \$:.....

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S580

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404#
 G A R COMPLETE N281#
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION#
 GB ANTICIPATION 432#
 GB AMBUSH 269#

S A F 598 BANDO 5175#
 S A V 5175 BANDO 0699#
 L L A GEORGINA 419#
BHH324 CIRCLE 8 ROSEBUD H324^{PV}
 B/R NEW DESIGN 036#
 CIRCLE 8 036 ROSEBUD Z151^{PV}
 CIRCLE 8 ROSE BUD V105^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.3	+3.0	-8.6	+2.2	+47	+85	+104	+81	+15	-
Acc	62%	50%	72%	75%	74%	74%	74%	71%	65%	-
Perc	9	50	6	13	63	65	77	82	67	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.5	-6.8	+59	+8.1	+2.9	+3.1	-0.4	+3.4	+0.56	+1.02	+1.24
74%	42%	68%	67%	71%	67%	67%	67%	55%	68%	68%
29	16	76	21	3	2	82	10	88	60	98

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S526

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.8	-4.1	-4.8	+5.8	+56	+96	+122	+119	+14	-
Acc	62%	51%	72%	75%	74%	73%	74%	70%	64%	-
Perc	66	94	47	84	19	30	36	20	77	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.4	-4.3	+65	+11.1	-0.7	-0.7	+1.4	+4.4	+0.32	+0.96	+0.90
73%	42%	68%	66%	71%	67%	67%	66%	55%	69%	69%
33	55	55	4	69	58	17	2	67	45	61

Traits Observed: BWT,200WT,400WT,SC,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S584

BOOROOMOOKA UNDERTAKEN U170^{PV}

G A R PREDESTINED[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

PA POWER TOOL 9108^{SV}

BOOROOMOOKA UAAISE U101^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}

YTHANBRAE HENRY VIII U8^{SV}

CONNEALY EARNAN 076E^{PV}

LAWSONS HENRY VIII Y5^{SV}

KO ROSEBUD K13^{PV}

YTHANBRAE DIRECTION T270[#]

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.6	-0.2	-5.2	+1.7	+41	+73	+96	+80	+16	-
Acc	65%	62%	71%	72%	72%	72%	73%	72%	69%	-
Perc	12	77	41	8	87	91	89	83	64	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.0	-8.0	+60	+8.3	+4.8	+3.2	-1.4	+3.7	+1.20	+1.04	+0.80
72%	56%	71%	69%	73%	70%	71%	69%	64%	70%	70%
49	7	72	19	1	2	97	6	99	65	39

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 12/02/2021

Register: HBR

Ident: BBB21S603

BOOROOMOOKA UNDERTAKEN U170^{PV}

G A R PREDESTINED[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

PA POWER TOOL 9108^{SV}

BOOROOMOOKA UAAISE U101^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}

YTHANBRAE HENRY VIII U8^{SV}

CONNEALY EARNAN 076E^{PV}

LAWSONS HENRY VIII Y5^{SV}

KO ROSEBUD K13^{PV}

YTHANBRAE DIRECTION T270[#]

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.3	-5.0	-5.5	+4.8	+46	+80	+105	+52	+27	-
Acc	66%	63%	72%	74%	73%	73%	74%	73%	71%	-
Perc	69	96	36	66	68	79	75	99	2	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.3	-3.5	+71	+6.2	+0.2	-1.2	+0.4	+2.9	+0.51	+1.30	+1.00
73%	57%	72%	70%	74%	71%	72%	70%	65%	69%	68%
78	69	33	47	42	70	53	20	85	97	79

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 05/02/2021

Register: HBR

Ident: BBB21S549

BOOROOMOOKA UNDERTAKEN U170^{PV}

G A R PREDESTINED[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

PA POWER TOOL 9108^{SV}

BOOROOMOOKA UAAISE U101^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}

YTHANBRAE HENRY VIII U8^{SV}

CONNEALY EARNAN 076E^{PV}

LAWSONS HENRY VIII Y5^{SV}

KO ROSEBUD K13^{PV}

YTHANBRAE DIRECTION T270[#]

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.8	-3.2	-7.9	+0.9	+34	+63	+79	+32	+22	-
Acc	64%	62%	70%	72%	71%	71%	72%	71%	69%	-
Perc	11	92	9	4	98	99	99	99	13	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.3	-5.2	+53	+6.8	+2.5	+0.7	-0.9	+3.6	+0.68	+1.00	+0.68
72%	55%	70%	68%	72%	69%	70%	68%	63%	71%	71%
97	39	89	37	4	23	92	7	94	55	17

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S594

BOOROOMOOKA UNDERTAKEN U170^{PV}

G A R PREDESTINED[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

PA POWER TOOL 9108^{SV}

BOOROOMOOKA UAAISE U101^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}

YTHANBRAE HENRY VIII U8^{SV}

CONNEALY EARNAN 076E^{PV}

LAWSONS HENRY VIII Y5^{SV}

KO ROSEBUD K13^{PV}

YTHANBRAE DIRECTION T270[#]

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.0	-5.4	-5.3	+4.5	+49	+88	+120	+100	+21	-
Acc	65%	62%	71%	72%	72%	71%	72%	71%	69%	-
Perc	48	97	39	59	54	55	41	51	20	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.3	-3.1	+70	+4.3	-0.4	-0.4	-0.7	+3.8	+0.59	+1.10	+0.84
72%	56%	70%	68%	72%	70%	70%	69%	63%	70%	70%
78	75	37	78	61	50	89	5	90	77	48

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Reference Sire and Dam

ROSEBUD 8080 M102 pv & GB FIREBALL 672 pv

Thomas showed M102 to be named National All Breeds Champion heifer as a yearling. Visually M102 is impressive, a true maternal powerhouse. M102 excels in calving ease and moderate growth. The joining of GB Fireball was again a planned mating to build up from a foundation of structural integrity and shape adding strategic carcass to get to our end point. The progeny are everything we planned them to be, good allrounders that will provide a solid base for females and good solid commercial bulls.

Date of Birth: 31/01/2021

Register: HBR

Ident: BBB21S503

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.2	+2.9	-4.6	+2.1	+46	+81	+103	+99	+11	-
Acc	62%	50%	71%	74%	73%	73%	73%	70%	65%	-
Perc	29	51	51	12	70	77	78	52	94	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RYB	IMF	NFI-F	Angle	Claw
+1.5	-4.7	+56	+8.3	-0.6	+0.5	+1.1	+1.8	-0.07	+1.34	+1.04
72%	41%	67%	66%	70%	67%	67%	66%	55%	71%	71%
71	48	83	19	66	27	25	59	21	98	84

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S571

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-5.8	+0.4	-3.4	+6.3	+70	+121	+164	+173	+14	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	94	73	70	90	1	1	1	1	79	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.1	-2.8	+93	+9.5	-3.4	-2.8	+2.5	+1.7	-0.35	+0.84	+0.84
72%	42%	67%	66%	70%	67%	67%	66%	55%	71%	71%
14	80	2	10	99	94	3	63	5	19	48

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 20/02/2021

Register: HBR

Ident: BBB21S508

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.2	+2.3	-6.8	+2.4	+51	+88	+110	+106	+15	-
Acc	61%	50%	71%	74%	73%	72%	73%	69%	64%	-
Perc	22	57	19	15	43	56	66	39	67	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.1	-5.4	+66	+10.7	-1.7	-2.2	+2.2	+2.3	+0.18	+0.94	+1.02
72%	41%	67%	66%	70%	67%	67%	66%	55%	71%	71%
14	35	51	5	90	88	5	39	50	40	81

Traits Observed: BWT, 200WT, 400WT, SC, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S570

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.3	+5.3	-4.1	-0.2	+36	+59	+66	+56	+11	-
Acc	61%	50%	70%	73%	72%	72%	72%	69%	63%	-
Perc	9	26	59	1	97	99	99	98	95	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.1	-5.1	+42	+8.3	+2.2	+2.3	-0.7	+2.9	+0.43	+0.88	+0.98
71%	41%	66%	65%	69%	66%	66%	65%	54%	72%	72%
84	41	99	19	6	5	89	20	78	26	75

Traits Observed: BWT,200WT,400WT,SC,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser:..... \$:.....

30th Anniversary FEMALE SALE

CIRCLE8 ROSEBUD N117 PV

Mother of the 2021 \$55,000.00 high selling bull BBR509 to Macca's Angus, her first natural calf!

- Selling eight full sisters as LOTS 82, 95, 96, 97, 98, 130, 131 and 132.
- Selling five ½ sisters as LOTS 79, 80, 114, 115 and 116.
- Selling two daughters by Millah Murrah Paratrooper P15 as LOTS 83 and 84.

This female offering is both a celebration of our 30 year anniversary and a way to give back to the Angus breed, the breed that has given me so much.

At Circle 8 bulls, we focus on structure, type, balanced data and customer service.

We understand that fertility is four times more profitable than any other trait. We understand that phenotype drives profit in the bull pen and eating quality drives profit through the whole supply chain.

Building a cow herd that fulfils all these industry measures is a process, a process of challenges and compromise as you drive to the end goal.

The females represented in this "complete" S drop offering are all at different stages of that process.

We have applied the same discipline to cataloguing this draft, as if we would be retaining them. We selected the standouts based on a combination of type and data from each (ET) group. If keeping them, we would have then applied selection milestones for pregnancy, calving ability, and udder quality before they enter the breeding herd or the donor pen. These females sell at the front end of the catalogue, the full sisters sell as lots 95 through 151 in numerical order, in their respective flush groups.

The "complete" offering of our S drop females presents a unique opportunity to all Angus breeders, new or longstanding to take advantage of 30 years of a disciplined approach to producing industry relevant Angus females, all of whom have NEOGEN ANGUS GS, 75KHD powered EBV's and full parent verified pedigrees, delivering the highest standard available in the industry.

We have elected not to make notes on the "complete" S drop, as we believe that the images, videos and the data tell you everything you need to know.

We will however mention what we believe are a few "must have" females. Females that it really hurts us to part with, and

if we could only keep four females, these would be them, and with reproduction technology, you could kill the pig, inside three years!

LOT 75 - we talk about the process of building a cow herd. S589 is one step away from our end goal. Five generations parent verified, with an incredible data set and phenotypically outstanding. WOW.

LOT82 - A full sister to BBBN117. With an IMF% of +5.7,nearly three times greater than breed average, with her type and kind, skin and hair, S669 offers so many opportunities to a bull breeder, she is five generations parent verified, bullet proof.

LOT83 and 84 - N117 just gets it done! These two Millah Murrah Paratrooper P15 sisters are the cat's meow! Good data sets, show ring sexy, six generations parent verified. What can't you do with these females?

LOT 85 - P111 is another one of those HPCA PROCEED cows that we place an enormous amount of faith in, anything out of P111 is good! But if we had to keep one it would be S666, just look at the type and kind with a +3.7 IMF%,WOW. Her sire, Millah Murrah Paratrooper P15 will be talked about in glowing terms for generations to come.

We hope you enjoy the females in the following pages. These females represent a thirty-year journey, they are industry relevant and offered as a "complete" drop.

The offering of the "complete female S drop", our discipline towards genomics, parent verification, data harvest and reporting, the 56 autumn drop females having been AI'd to Millah Murrah Paratrooper P15 and carrying sexed pregnancies, as a collective represent an opportunity presented nowhere else in Australia in this calendar year.

Best regards

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S518

BOOROOMOOKA UNDERTAKEN U170^{PV}

A A R TEN X 7008 S A^{SV}

BOOROOMOOKA UNDERTAKEN Y145^{PV}

V A R DISCOVERY 2240^{PV}

BOOROOMOOKA UAAISE U101^{SV}

DEER VALLEY RITA 0308[#]

NORE11 RENNYLEA EDMUND E11^{PV}

BBBP113 CIRCLE 8 ROSEBUD P113^{PV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-2.5	-5.1	-5.8	+6.1	+62	+112	+152	+118	+21	-
Acc	65%	61%	71%	74%	73%	72%	73%	72%	69%	-
Perc	84	96	31	88	6	5	3	20	21	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.7	-3.9	+83	+6.4	-0.8	-1.8	+1.0	+3.7	+0.83	+0.82	+0.86
70%	55%	70%	69%	72%	70%	70%	68%	63%	71%	71%
23	63	7	43	72	82	29	6	98	15	52

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 08/01/2021

Register: HBR

Ident: BBB21S497

MYTTY IN FOCUS[#]
CONNEALY IN SURE 8524[#]
ENTREENA OF CONANGA 657[#]
USA18181757 G A R FAIL SAFE^{PV}
G A R PROGRESS^{SV}
G A R PROGRESS 830[#]
G A R 1I1 RITO 3346[#]

EF COMMANDO 1366^{PV}
BALDRIDGE COMMAND C036^{PV}
BALDRIDGE BLACKBIRD A030[#]
BBBP104 CIRCLE 8 ROSEBUD P104^{PV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L103^{PV}
CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.0	+8.0	-5.0	+2.8	+44	+79	+98	+51	+24	-
Acc	62%	54%	78%	73%	73%	73%	73%	72%	67%	-
Perc	23	6	44	21	76	81	86	99	7	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-0.5	+53	+7.0	-0.2	+0.1	+0.7	+3.2	+0.46	+1.12	+0.88
69%	41%	68%	66%	70%	67%	67%	66%	57%	70%	70%
58	97	89	34	54	36	41	13	81	80	57

Traits Observed: GL,BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S563

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION^{*}

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

S A F 598 BANDO 5175[#]

S A V 5175 BANDO 0699[#]

L L A GEORGINA 419[#]

BBBH324 CIRCLE 8 ROSEBUD H324^{PV}

B/R NEW DESIGN 036[#]

CIRCLE 8 036 ROSEBUD Z151^{PV}

CIRCLE 8 ROSE BUD V105^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.7	+2.2	-8.2	+5.1	+59	+106	+135	+124	+15	-
Acc	61%	49%	72%	75%	73%	73%	73%	70%	64%	-
Perc	34	58	8	72	11	9	15	15	69	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.4	-8.0	+78	+6.4	+1.7	+1.6	-0.2	+3.4	+0.19	+1.20	+1.12
70%	41%	67%	66%	70%	67%	67%	66%	54%	69%	69%
33	7	14	43	11	10	76	10	51	90	92

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser:..... \$:.....

Date of Birth: 10/02/2021

Register: HBR

Ident: BBB21S589

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.6	+1.7	-4.6	+3.8	+61	+102	+124	+111	+12	-
Acc	62%	50%	73%	75%	73%	73%	73%	70%	65%	-
Perc	43	63	51	42	8	16	33	31	89	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.6	-3.6	+76	+15.6	-1.3	-1.1	+2.0	+4.9	+0.54	+1.00	+0.98
71%	41%	68%	67%	70%	67%	67%	66%	56%	69%	69%
6	68	18	1	83	68	7	1	87	55	75

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser:..... \$:.....

Date of Birth: 12/02/2021

Register: HBR

Ident: BBB21S596

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.1	+0.5	-1.3	+1.7	+51	+94	+115	+94	+17	-
Acc	61%	49%	72%	74%	73%	72%	73%	69%	64%	-
Perc	48	73	93	8	43	37	53	62	52	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.1	-3.8	+68	+12.4	-0.3	+1.1	+0.3	+5.0	+0.88	+1.32	+1.28
70%	41%	67%	66%	70%	66%	67%	65%	55%	70%	70%
14	64	43	2	57	16	58	1	98	98	99

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser:..... \$:.....

BJS

Date of Birth: 01/02/2021

Register: HBR

Ident: BBB21S543

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.2	-0.3	-3.8	+2.1	+58	+100	+121	+103	+17	-
Acc	62%	50%	72%	74%	73%	72%	73%	69%	65%	-
Perc	29	78	64	12	12	19	39	45	53	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.7	-6.7	+69	+10.1	+1.7	+3.2	-0.5	+4.2	+0.43	+1.18	+1.28
70%	41%	67%	66%	70%	67%	67%	65%	55%	70%	70%
5	17	39	7	11	2	85	3	78	88	99

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S560

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

EF COMMANDO 1366^{PV}

BALDRIDGE COMMAND C036^{PV}

BALDRIDGE BLACKBIRD A030[#]

BBBP106 CIRCLE 8 ROSEBUD P106^{PV}

PA POWER TOOL 9108^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.7	+3.2	-5.8	+2.3	+58	+97	+120	+106	+17	-
Acc	60%	48%	71%	73%	72%	71%	72%	68%	63%	-
Perc	12	48	31	14	13	27	41	40	53	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.0	-3.1	+67	+8.1	-0.8	+0.4	+0.0	+3.9	-0.01	+1.14	+1.04
68%	37%	66%	64%	68%	65%	65%	64%	53%	73%	73%
49	75	48	21	72	29	69	4	27	83	84

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 01/02/2021

Register: HBR

Ident: BBB21S504

G A R SURE FIRE^{SV}
G A R SURE FIRE 6404#
G A R COMPLETE N281#
USA18690054 GB FIREBALL 672^{PV}
G A R ANTICIPATION#
GB ANTICIPATION 432#
GB AMBUSH 269#

BOOROOMOOKA UNDERTAKEN Y145^{PV}
RENNYLEA EDMUND E11^{PV}
LAWSONS HENRY VIII Y5^{SV}
BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}
S A V 5175 BANDO 0699#
CIRCLE 8 ROSEBUD H324^{PV}
CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.9	-1.4	-3.8	+4.8	+47	+79	+98	+93	+7	-
Acc	62%	51%	72%	75%	74%	73%	74%	70%	65%	-
Perc	65	85	64	66	62	80	86	64	99	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.4	-2.5	+53	+13.8	-0.9	-0.6	+1.7	+4.3	+0.26	+0.88	+0.72
71%	43%	68%	67%	71%	67%	67%	66%	56%	68%	68%
75	83	89	1	74	55	11	2	60	26	23

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 03/02/2021

Register: HBR

Ident: BBB21S511

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404#

G A R COMPLETE N281#

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION#

GB ANTICIPATION 432#

GB AMBUSH 269#

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699#

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.2	+1.6	-6.4	+2.9	+43	+72	+86	+57	+15	-
Acc	62%	51%	72%	75%	74%	73%	74%	70%	65%	-
Perc	15	64	23	23	82	93	96	97	67	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-5.9	+52	+7.6	+1.3	+0.8	+0.2	+4.0	+0.48	+1.18	+0.86
71%	43%	69%	67%	71%	67%	68%	66%	57%	68%	68%
58	28	91	26	16	21	62	4	83	88	52

Traits Observed: BWT, 200WT, 400WT, Scan(EMA, Rib, Rump, IMF), Genomics

Purchaser: \$:

Date of Birth: 14/07/2021

Register: HBR

Ident: BBB21S627

S CHISUM 6175^{PV}
 S CHISUM 255^{SV}
 S BLOSSOM 0278#
NMMQ96 MILLAH MURRAH QUIXOTE Q96^{PV}
 MILLAH MURRAH KLOONEY K42^{PV}
 MILLAH MURRAH BRENDAN N8^{PV}
 MILLAH MURRAH BRENDAN L73^{PV}

A A R TEN X 7008 S A^{SV}
 V A R DISCOVERY 2240^{PV}
 DEER VALLEY RITA 0308#
BBBP113 CIRCLE 8 ROSEBUD P113^{PV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L103^{PV}
 CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.2	+0.3	-2.8	+3.4	+58	+104	+132	+102	+23	-
Acc	56%	48%	77%	74%	71%	70%	70%	68%	62%	-
Perc	72	74	79	33	14	13	20	46	11	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBV	IMF	NFI-F	Angle	Claw
+3.3	-5.1	+78	+6.6	-0.4	-0.8	+0.2	+2.6	+0.76	+0.88	+0.66
65%	38%	65%	61%	67%	63%	63%	61%	52%	66%	66%
10	41	14	40	61	60	62	29	96	26	14

Traits Observed: GL,BWT,Genomics

Purchaser: \$:

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S669

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>Trans Tasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+1.2	+0.8	-7.0	+4.1	+47	+85	+106	+94	+17	-
Acc	64%	58%	72%	75%	74%	74%	74%	73%	69%	-
Perc	63	70	17	49	64	65	73	61	50	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.4	-3.5	+60	+5.6	+1.0	+2.1	-1.7	+5.7	+0.79	+0.92	+0.82
70%	49%	71%	69%	72%	70%	70%	69%	61%	69%	69%
96	69	71	57	22	6	98	1	97	35	43

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 08/08/2021

Register: HBR

Ident: BBB21S684

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119[#]

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

RENNYLEA EDMUND E11^{PV}

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE 	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-2.6	+3.2	-6.0	+5.6	+54	+96	+119	+99	+19	-
Acc	61%	51%	72%	74%	72%	72%	72%	69%	62%	-
Perc	84	48	28	81	26	30	43	52	34	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.0	-3.8	+74	+5.5	-2.0	-1.7	+0.7	+3.1	+0.05	+0.88	+0.86
68%	39%	66%	64%	69%	65%	65%	64%	54%	66%	67%
49	64	24	59	93	81	41	16	33	26	52

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 14/08/2021

Register: HBR

Ident: BBB21S683

EF COMPLEMENT 8088^{PV}

EF COMMANDO 1366^{PV}

RIVERBEND YOUNG LUCY W1470#

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

MILLAH MURRAH ELA M9^{PV}

MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}

H P C A PROCEED^{PV}

G A R 28 AMBUSH L119#

BBBN117 CIRCLE 8 ROSEBUD N117^{PV}

RENNYLEA EDMUND E11^{PV}

CIRCLE 8 E11 ROSEBUD L122^{PV}

CIRCLE 8 ROSEBUD H324^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+1.9	+7.2	-7.3	+4.2	+55	+100	+125	+99	+21	-
Acc	60%	51%	71%	73%	72%	71%	71%	68%	61%	-
Perc	58	11	14	52	22	19	31	52	20	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-4.6	+75	+6.9	-0.2	-0.5	-0.2	+4.1	+0.68	+1.06	+0.80
68%	39%	65%	64%	68%	65%	64%	64%	53%	67%	68%
37	50	22	36	54	52	76	3	94	69	39

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S666

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119#

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

S A V 5175 BANDO 0699#

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.5	+7.2	-3.2	+4.4	+51	+92	+115	+87	+22	-
Acc	61%	51%	71%	74%	73%	73%	73%	69%	63%	-
Perc	74	11	73	57	40	43	53	73	16	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.5	-2.7	+73	+10.0	-0.1	+0.3	+0.1	+3.7	+0.49	+1.02	+0.78
69%	40%	66%	65%	69%	66%	66%	65%	55%	68%	69%
71	81	26	7	51	32	66	6	83	60	35

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S583

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
USA18219911 BALDRIDGE COMMAND C036^{PV}
 HOOVER DAM#
 BALDRIDGE BLACKBIRD A030#
 BALDRIDGE BLACKBIRD X89#

SUMMITCREST COMPLETE 1P55#
 KM BROKEN BOW 002^{PV}
 SUMMITCREST PRINCESS OP12#
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L101#
 CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.9	+7.4	-3.6	+3.1	+61	+107	+136	+99	+19	-
Acc	62%	53%	73%	75%	74%	74%	74%	72%	69%	-
Perc	24	9	67	27	8	9	14	53	33	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-3.3	+71	+10.0	-0.9	-1.3	+1.8	+2.2	+0.16	+1.08	+0.94
71%	43%	69%	68%	71%	68%	68%	67%	57%	69%	69%
63	72	35	7	74	72	9	43	47	73	69

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S568

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
USA18219911 BALDRIDGE COMMAND C036^{PV}
 HOOVER DAM#
 BALDRIDGE BLACKBIRD A030#
 BALDRIDGE BLACKBIRD X89#

SUMMITCREST COMPLETE 1P55#
 KM BROKEN BOW 002^{PV}
 SUMMITCREST PRINCESS OP12#
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L101#
 CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.2	+5.6	-4.7	+2.9	+62	+105	+133	+89	+21	-
Acc	62%	53%	71%	74%	73%	73%	73%	71%	68%	-
Perc	9	23	49	23	6	11	18	71	23	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.3	-4.0	+65	+10.2	+0.6	+0.4	+0.6	+3.4	+0.55	+0.92	+0.98
70%	42%	68%	66%	70%	67%	67%	66%	56%	71%	71%
78	61	55	7	31	29	45	10	87	35	75

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 05/02/2021

Register: HBR

Ident: BBB21S527

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBM143 CIRCLE 8 9180ROSEBUD M143^{PV}

CONNEALY EARNAN 076E^{PV}

KO ROSEBUD K13^{PV}

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.5	+5.8	-4.6	-1.0	+43	+78	+94	+62	+20	-
Acc	61%	49%	72%	74%	73%	73%	73%	69%	64%	-
Perc	4	21	51	1	82	82	90	96	31	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.9	-2.6	+56	+8.3	+0.5	+1.7	-1.3	+4.5	+0.72	+1.04	+0.98
69%	40%	67%	66%	70%	66%	67%	65%	54%	72%	72%
89	82	83	19	34	9	96	2	95	65	75

Traits Observed: Genomics

Purchaser: \$:

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S536

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404#

G A R COMPLETE N281#

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION#

GB ANTICIPATION 432#

GB AMBUSH 269#

G A R PREDESTINED#

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095#

BBBM143 CIRCLE 8 9180ROSEBUD M143^{PV}

CONNEALY EARNAN 076E^{PV}

KO ROSEBUD K13^{PV}

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.2	+2.2	-2.8	+1.5	+46	+79	+96	+68	+16	-
Acc	60%	49%	71%	73%	72%	72%	72%	69%	64%	-
Perc	38	58	79	7	69	81	88	93	58	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-3.9	+53	+8.0	-0.2	+1.0	-0.8	+4.3	+0.24	+1.02	+0.86
68%	40%	67%	65%	69%	65%	66%	65%	54%	73%	73%
37	63	90	22	54	17	90	2	58	60	52

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser:..... \$:.....

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S557

VARILEK PRODUCT 2010 04#
3F EPIC 4631#
ZEBO QUEEN 1072#
USA18379347 EXAR MONUMENTAL 6056B^{PV}
A A R TEN X 7008 S A^{SV}
FWY 7008 OF C085 4029#
FWY RITA C085#

G A R PROGRESS^{SV}
H P C A PROCEED^{PV}
G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
S A V 5175 BANDO 0699#
CIRCLE 8 ROSEBUD H327^{PV}
CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.9	+2.6	-5.1	+4.1	+54	+96	+121	+104	+17	-
Acc	59%	50%	71%	74%	72%	72%	73%	71%	66%	-
Perc	76	54	42	49	27	31	39	42	49	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.9	-1.8	+71	+8.9	-1.3	-1.6	+0.6	+3.9	+0.28	+0.90	+1.04
69%	39%	67%	65%	69%	66%	66%	65%	54%	72%	72%
89	90	34	14	83	79	45	4	63	30	84

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S556

VARILEK PRODUCT 2010 04#
3F EPIC 4631#
ZEBO QUEEN 1072#
USA18379347 EXAR MONUMENTAL 6056B^{PV}
A A R TEN X 7008 S A^{SV}
FWY 7008 OF C085 4029#
FWY RITA C085#

G A R PROGRESS^{SV}
H P C A PROCEED^{PV}
G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
S A V 5175 BANDO 0699#
CIRCLE 8 ROSEBUD H327^{PV}
CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-4.0	+2.1	-3.0	+4.3	+53	+93	+107	+77	+21	-
Acc	59%	50%	71%	74%	72%	72%	73%	71%	65%	-
Perc	89	59	76	54	32	40	71	87	23	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-2.4	+70	+15.2	+1.4	+1.7	+1.3	+3.6	+1.02	+1.10	+1.14
69%	39%	67%	65%	69%	66%	66%	65%	54%	72%	72%
37	84	36	1	15	9	19	7	99	77	93

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S572

G A R SURE FIRE^{sv}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]
 EF COMPLEMENT 8088^{PV}
 EF EVERELDA ENTENSE 6117[#]
BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}
 PAPA EQUATOR 2928[#]
 CIRCLE 8 2928 ROSEBUD C234^{PV}
 CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.1	+3.6	-2.8	+2.2	+50	+89	+112	+103	+13	-
Acc	62%	50%	72%	74%	73%	72%	73%	70%	65%	-
Perc	22	44	79	13	48	50	61	45	86	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.2	-4.5	+64	+10.9	-1.3	+0.5	+2.0	+2.0	+0.10	+0.96	+1.06
70%	42%	68%	66%	70%	67%	67%	66%	56%	71%	71%
41	52	61	4	83	27	7	50	40	45	86

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 10/02/2021

Register: HBR

Ident: BBB21S585

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.2	+2.7	-4.4	+5.0	+53	+96	+126	+132	+14	-
Acc	62%	50%	71%	74%	73%	72%	73%	69%	64%	-
Perc	47	53	54	70	30	29	30	8	76	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.2	-4.0	+77	+13.9	-2.3	-1.7	+3.1	+1.8	+0.27	+0.88	+0.98
70%	41%	67%	66%	69%	66%	66%	65%	55%	71%	71%
41	61	16	1	96	81	1	59	61	26	75

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 13/02/2021

Register: HBR

Ident: BBB21S606

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R INGENUITY[#]

V A R INDEX 3282^{PV}

SANDPOINT BLACKBIRD 8809[#]

BBBP115 CIRCLE 8 ROSEBUD P115^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-8.0	-12.1	-6.8	+8.6	+76	+133	+174	+171	+16	-
Acc	60%	48%	72%	73%	72%	72%	72%	69%	63%	-
Perc	97	99	19	99	1	1	1	1	65	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-2.3	+102	+10.1	-4.2	-3.4	+2.8	+2.7	-0.48	+0.88	+1.08
69%	39%	67%	65%	69%	66%	66%	65%	54%	70%	70%
37	86	1	7	99	97	2	26	2	26	88

Traits Observed: BWT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 23/08/2021

Register: HBR

Ident: BBB21S677

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-7.6	+1.4	-3.7	+6.1	+45	+86	+108	+93	+19	-
Acc	64%	59%	72%	75%	74%	74%	74%	73%	69%	-
Perc	96	65	66	88	74	60	69	63	34	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.1	-3.6	+58	+6.1	+0.4	+0.2	-0.9	+5.0	+0.70	+0.96	+0.80
71%	50%	71%	69%	73%	70%	70%	69%	61%	68%	68%
98	68	80	48	37	34	92	1	94	45	39

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 18/08/2021

Register: HBR

Ident: BBB21S663

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-7.8	-0.6	-4.7	+5.6	+49	+91	+117	+101	+19	-
Acc	64%	58%	71%	74%	73%	73%	73%	72%	68%	-
Perc	97	80	49	81	51	44	49	48	39	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.2	-2.9	+73	+8.1	-0.9	-2.4	+1.1	+4.8	+0.62	+1.06	+0.88
70%	49%	70%	68%	72%	69%	69%	68%	60%	69%	69%
82	78	28	21	74	91	25	1	91	69	57

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S667

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-5.9	-3.4	-3.1	+4.9	+46	+89	+118	+96	+24	-
Acc	64%	59%	72%	75%	74%	74%	74%	73%	70%	-
Perc	94	93	75	68	69	52	47	57	7	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.7	-3.3	+62	+8.9	-1.4	-1.3	+1.0	+4.4	+0.49	+0.84	+0.96
71%	50%	71%	69%	73%	70%	71%	69%	62%	68%	68%
23	72	67	14	85	72	29	2	83	19	72

Traits Observed: BWT, Genomics

Purchaser: \$:

Date of Birth: 23/08/2021

Register: HBR

Ident: BBB21S676

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-11.0	-2.9	-4.1	+8.3	+51	+86	+114	+116	+9	-
Acc	64%	58%	71%	75%	74%	73%	74%	72%	69%	-
Perc	99	91	59	99	41	62	55	24	97	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.1	-4.1	+64	+5.2	-0.1	+0.1	+0.3	+2.9	+0.31	+0.82	+0.78
70%	49%	70%	68%	72%	69%	70%	68%	60%	69%	69%
84	59	59	64	51	36	58	20	66	15	35

Traits Observed: Genomics

Purchaser: \$:

Date of Birth: 17/08/2021

Register: HBR

Ident: BBB21S661

EF COMPLEMENT 8088^{PV}

G A R PROGRESS^{SV}

EF COMMANDO 1366^{PV}

H P C A PROCEED^{PV}

RIVERBEND YOUNG LUCY W1470#

G A R 28 AMBUSH L119#

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

S A V 5175 BANDO 0699#

MILLAH MURRAH ELA M9^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

MILLAH MURRAH ELA K127^{SV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.2	+8.2	-3.6	+4.5	+57	+99	+121	+105	+17	-
Acc	60%	50%	71%	74%	73%	73%	73%	69%	63%	-
Perc	78	6	67	59	16	22	40	40	50	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-5.4	+68	+11.3	+1.4	+1.4	+0.6	+3.2	+0.30	+1.14	+0.96
69%	40%	66%	65%	69%	66%	66%	65%	54%	68%	69%
45	35	43	3	15	12	45	13	65	83	72

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 12/08/2021

Register: HBR

Ident: BBB21S651

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}
 MILLAH MURRAH HIGHLANDER G18^{SV}
 MILLAH MURRAH ELA M9^{PV}
 MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}
 H P C A PROCEED^{PV}
 G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
 S A V 5175 BANDO 0699#
 CIRCLE 8 ROSEBUD H327^{PV}
 CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.8	+7.1	-8.6	+3.8	+53	+90	+104	+87	+22	-
Acc	60%	50%	71%	74%	73%	73%	73%	69%	63%	-
Perc	66	11	6	42	32	48	77	74	18	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.7	-4.1	+68	+7.9	-0.7	-0.6	+0.3	+3.3	+0.33	+0.94	+0.84
69%	40%	66%	65%	69%	66%	65%	65%	54%	68%	69%
93	59	44	23	69	55	58	12	68	40	48

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 16/08/2021

Register: HBR

Ident: BBB21S659

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}
 MILLAH MURRAH HIGHLANDER G18^{SV}
 MILLAH MURRAH ELA M9^{PV}
 MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}
 H P C A PROCEED^{PV}
 G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
 S A V 5175 BANDO 0699#
 CIRCLE 8 ROSEBUD H327^{PV}
 CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-7.5	+6.0	-6.0	+5.9	+61	+103	+129	+113	+19	-
Acc	60%	50%	71%	74%	73%	72%	72%	69%	63%	-
Perc	96	20	28	86	7	14	23	28	34	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.9	-4.0	+78	+7.6	-0.1	-0.4	+0.5	+2.6	+0.43	+0.84	+0.78
69%	39%	66%	65%	69%	66%	65%	64%	54%	69%	69%
18	61	14	26	51	50	49	29	78	19	35

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 15/08/2021

Register: HBR

Ident: BBB21S657

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}
 MILLAH MURRAH HIGHLANDER G18^{SV}
 MILLAH MURRAH ELA M9^{PV}
 MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}
 H P C A PROCEED^{PV}
 G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
 S A V 5175 BANDO 0699#
 CIRCLE 8 ROSEBUD H327^{PV}
 CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-9.4	-0.6	-5.7	+6.4	+66	+115	+148	+138	+21	-
Acc	61%	51%	71%	74%	73%	73%	73%	70%	64%	-
Perc	98	80	33	91	3	3	5	6	19	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.4	-5.2	+92	+7.1	-1.4	-0.8	+0.2	+3.4	+0.37	+1.00	+0.98
70%	40%	67%	66%	70%	67%	66%	65%	55%	67%	68%
9	39	2	33	85	60	62	10	73	55	75

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 23/08/2021

Register: HBR

Ident: BBB21S674

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}
 MILLAH MURRAH HIGHLANDER G18^{SV}
 MILLAH MURRAH ELA M9^{PV}
 MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}
 H P C A PROCEED^{PV}
 G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
 S A V 5175 BANDO 0699#
 CIRCLE 8 ROSEBUD H327^{PV}
 CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-10.5	+3.4	-4.8	+6.6	+67	+119	+154	+149	+17	-
Acc	60%	50%	71%	74%	73%	72%	72%	69%	63%	-
Perc	99	46	47	93	2	2	3	3	55	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.6	-3.5	+92	+4.9	-1.0	-1.2	-0.3	+3.6	+0.08	+0.90	+0.84
69%	40%	66%	65%	69%	66%	65%	65%	54%	68%	69%
26	69	2	69	77	70	79	7	37	30	48

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 10/02/2021

Register: HBR

Ident: BBB21S586

G A R SURE FIRE^{sv}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

G A R PREDESTINED[#]
 PA POWER TOOL 9108^{sv}
 SHAMROCKS BEEBEE QUEEN 3095[#]
BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}
 S A V 5175 BANDO 0699[#]
 CIRCLE 8 ROSEBUD H324^{PV}
 CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.9	+2.1	-5.4	+1.5	+53	+92	+115	+102	+14	-
Acc	62%	50%	73%	75%	74%	73%	74%	71%	66%	-
Perc	17	59	37	7	31	41	53	46	78	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-5.7	+62	+11.0	+0.9	+1.7	-0.1	+4.2	+0.51	+1.06	+1.08
71%	42%	69%	67%	71%	68%	68%	67%	56%	69%	69%
58	31	68	4	24	9	73	3	85	69	88

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S521

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.6	+3.9	-4.3	+0.9	+53	+94	+115	+106	+13	-
Acc	63%	51%	74%	76%	75%	74%	75%	71%	66%	-
Perc	12	40	56	4	34	37	53	39	85	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.5	-6.5	+62	+10.8	+0.3	+0.8	+0.7	+4.4	+0.52	+1.20	+1.08
72%	42%	69%	68%	72%	69%	69%	67%	57%	68%	67%
7	19	66	5	39	21	41	2	85	90	88

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 19/01/2021

Register: HBR

Ident: BBB21S538

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.3	-0.4	-5.4	+4.5	+63	+109	+139	+120	+12	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	78	79	37	59	5	7	10	19	88	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.2	-3.4	+79	+10.0	-1.6	-1.4	+1.1	+4.6	+0.39	+1.08	+1.04
71%	42%	68%	67%	70%	67%	67%	66%	56%	69%	69%
12	71	12	7	88	75	25	1	75	73	84

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S555

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.3	-2.4	-5.6	+5.4	+64	+104	+136	+126	+12	-
Acc	61%	49%	72%	74%	72%	72%	72%	69%	64%	-
Perc	73	89	34	78	4	12	14	13	88	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.9	-4.6	+79	+8.5	-2.7	-2.3	+1.8	+4.4	+0.39	+1.20	+1.16
70%	40%	67%	66%	69%	66%	66%	65%	55%	71%	71%
4	50	13	17	98	89	9	2	75	90	95

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S575

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.4	-4.1	-3.2	+4.3	+61	+102	+128	+110	+14	-
Acc	61%	49%	71%	73%	72%	71%	72%	68%	63%	-
Perc	74	94	73	54	8	17	25	32	75	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.7	-4.9	+77	+12.7	-0.8	-0.3	+1.6	+4.2	+0.67	+1.16	+1.20
69%	40%	66%	65%	68%	65%	65%	64%	54%	71%	71%
1	44	16	1	72	47	12	3	93	86	96

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 10/02/2021

Register: HBR

Ident: BBB21S588

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+1.3	+1.9	-4.1	+3.9	+64	+115	+146	+118	+19	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	62	61	59	44	4	3	6	21	39	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.1	-6.0	+82	+8.2	-1.4	+0.6	+0.2	+5.1	+0.31	+1.32	+1.16
71%	41%	68%	66%	70%	67%	67%	65%	55%	70%	69%
3	26	8	20	85	25	62	1	66	98	95

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 14/02/2021

Register: HBR

Ident: BBB21S609

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+2.1	+1.6	-0.7	+2.9	+53	+95	+117	+88	+21	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	56	64	96	23	30	32	49	72	20	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.5	-2.6	+67	+10.0	+0.6	+1.3	+0.0	+4.8	+0.40	+1.10	+1.22
71%	41%	68%	66%	70%	67%	67%	65%	55%	70%	70%
29	82	48	7	31	13	69	1	76	77	97

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 15/02/2021

Register: HBR

Ident: BBB21S616

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{sv}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.4	+4.0	-3.7	+2.5	+53	+93	+116	+98	+15	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	36	39	66	17	31	38	51	54	73	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.4	-6.2	+63	+11.3	-1.0	+0.1	+0.7	+4.9	+0.48	+1.34	+1.26
71%	41%	68%	67%	70%	67%	67%	66%	56%	69%	69%
9	23	63	3	77	36	41	1	83	98	98

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 19/02/2021

Register: HBR

Ident: BBB21S622

G A R SURE FIRE^{sv}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

G A R PREDESTINED[#]
 PA POWER TOOL 9108^{sv}
 SHAMROCKS BEEBEE QUEEN 3095[#]
BBBL110 CIRCLE 8 9108 ROSEBUD L110^{PV}
 S A V 5175 BANDO 0699[#]
 CIRCLE 8 ROSEBUD H324^{PV}
 CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-0.8	+3.2	-1.1	+4.7	+63	+107	+131	+104	+14	-
Acc	61%	49%	71%	73%	72%	71%	72%	68%	63%	-
Perc	76	48	94	63	5	8	20	42	79	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-3.6	+74	+13.3	-1.7	-1.2	+2.0	+4.1	+0.21	+1.06	+0.96
69%	40%	66%	65%	68%	65%	65%	64%	54%	72%	71%
37	68	23	1	90	70	7	3	54	69	72

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 10/02/2021

Register: HBR

Ident: BBB21S535

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.9	+2.3	-4.0	+1.5	+42	+71	+87	+60	+17	-
Acc	62%	51%	72%	75%	73%	73%	73%	70%	64%	-
Perc	6	57	61	7	86	94	95	97	49	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.4	-5.5	+49	+9.0	+0.0	-1.0	+0.5	+4.2	+0.36	+1.10	+0.98
70%	42%	67%	66%	70%	66%	67%	65%	55%	69%	69%
75	34	95	13	48	65	49	3	72	77	75

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S532

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}
 RENNYLEA EDMUND E11^{PV}
 LAWSONS HENRY VIII Y5^{SV}
BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}
 S A V 5175 BANDO 0699[#]
 CIRCLE 8 ROSEBUD H324^{PV}
 CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.7	-1.6	-4.1	+3.7	+40	+70	+84	+87	+9	-
Acc	62%	51%	72%	75%	73%	73%	73%	70%	65%	-
Perc	42	86	59	40	91	94	97	73	98	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-6.1	+47	+10.9	+0.7	+0.8	-0.2	+5.2	+0.53	+1.04	+0.68
70%	42%	68%	66%	70%	67%	67%	66%	56%	69%	69%
63	24	96	4	29	21	76	1	86	65	17

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S512

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.1	-0.1	-8.4	+4.1	+51	+86	+118	+108	+16	-
Acc	63%	52%	73%	76%	75%	74%	74%	71%	66%	-
Perc	39	77	7	49	40	62	47	35	58	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-3.7	+58	+9.8	-1.7	-2.4	+2.3	+3.5	+0.08	+1.02	+0.80
71%	43%	69%	67%	71%	68%	68%	67%	57%	68%	68%
45	66	78	8	90	91	4	9	37	60	39

Traits Observed: BWT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S531

G A R SURE FIRE^{SV}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}
 RENNYLEA EDMUND E11^{PV}
 LAWSONS HENRY VIII Y5^{SV}
BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}
 S A V 5175 BANDO 0699[#]
 CIRCLE 8 ROSEBUD H324^{PV}
 CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-8.3	-11.0	-3.6	+8.9	+69	+114	+154	+149	+13	-
Acc	62%	50%	72%	75%	74%	73%	73%	70%	65%	-
Perc	97	99	67	99	1	3	3	3	87	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-3.7	+84	+9.4	-2.8	-3.6	+2.6	+3.0	-0.27	+1.12	+0.96
70%	42%	68%	66%	70%	67%	67%	66%	55%	69%	69%
45	66	6	11	98	98	2	18	8	80	72

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 05/02/2021

Register: HBR

Ident: BBB21S551

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
USA18219911 BALDRIDGE COMMAND C036^{PV}
 HOOVER DAM#
 BALDRIDGE BLACKBIRD A030#
 BALDRIDGE BLACKBIRD X89#

SUMMITCREST COMPLETE 1P55#
 KM BROKEN BOW 002^{PV}
 SUMMITCREST PRINCESS OP12#
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L101#
 CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+10.8	+8.3	-6.4	+1.7	+54	+97	+125	+83	+21	-
Acc	61%	52%	71%	74%	73%	73%	73%	71%	68%	-
Perc	2	5	23	8	26	27	31	79	22	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-1.9	+65	+13.2	-0.8	-0.7	+2.6	+1.7	+0.48	+0.80	+0.92
70%	42%	68%	66%	70%	67%	67%	65%	56%	71%	71%
58	89	56	1	72	58	2	63	83	13	65

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S578

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
USA18219911 BALDRIDGE COMMAND C036^{PV}
 HOOVER DAM#
 BALDRIDGE BLACKBIRD A030#
 BALDRIDGE BLACKBIRD X89#

SUMMITCREST COMPLETE 1P55#
 KM BROKEN BOW 002^{PV}
 SUMMITCREST PRINCESS OP12#
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L101#
 CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+8.8	+5.5	-2.0	+2.4	+50	+83	+104	+71	+17	-
Acc	63%	54%	73%	76%	75%	75%	75%	73%	70%	-
Perc	7	24	88	15	46	71	77	92	53	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-3.8	+55	+9.5	+1.4	+1.5	+0.7	+2.6	+0.86	+1.00	+0.70
72%	44%	70%	69%	72%	69%	69%	68%	58%	69%	68%
63	64	85	10	15	11	41	29	98	55	20

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 05/02/2021

Register: HBR

Ident: BBB21S552

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
USA18219911 BALDRIDGE COMMAND C036^{PV}
 HOOVER DAM#
 BALDRIDGE BLACKBIRD A030#
 BALDRIDGE BLACKBIRD X89#

SUMMITCREST COMPLETE 1P55#
 KM BROKEN BOW 002^{PV}
 SUMMITCREST PRINCESS OP12#
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L101#
 CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.0	+7.8	-8.0	+2.5	+53	+89	+112	+73	+17	-
Acc	62%	53%	72%	75%	74%	74%	74%	72%	69%	-
Perc	6	7	9	17	30	51	61	90	54	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.5	-4.7	+57	+9.8	+2.1	+3.1	+0.7	+2.6	+1.05	+0.86	+0.90
71%	43%	69%	67%	71%	68%	68%	66%	57%	70%	70%
29	48	81	8	7	2	41	29	99	22	61

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 01/02/2021

Register: HBR

Ident: BBB21S505

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.7	+1.0	-5.9	+5.3	+61	+105	+138	+137	+16	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	66	69	30	76	7	10	11	6	62	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.2	-2.7	+78	+11.6	-2.5	-2.6	+3.4	+1.8	-0.23	+0.82	+0.78
70%	42%	67%	66%	70%	67%	67%	65%	55%	69%	69%
12	81	14	3	97	92	1	59	10	15	35

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S516

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.4	+4.5	-2.7	+4.1	+57	+99	+124	+118	+14	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	68	34	80	49	18	21	32	21	75	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.9	-3.4	+74	+9.9	-1.9	-1.4	+1.7	+2.5	-0.10	+0.78	+0.88
70%	42%	68%	66%	70%	67%	67%	65%	56%	70%	70%
54	71	24	8	92	75	11	32	18	10	57

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S524

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.2	+7.7	-4.5	+2.1	+47	+83	+107	+96	+14	-
Acc	62%	51%	72%	74%	73%	73%	73%	70%	65%	-
Perc	29	8	52	12	64	70	72	59	80	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.2	-4.0	+62	+10.3	-0.9	-0.4	+1.3	+2.1	+0.17	+0.98	+1.14
70%	42%	68%	66%	70%	67%	67%	66%	56%	70%	70%
41	61	67	6	74	50	19	46	49	50	93

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 29/01/2021

Register: HBR

Ident: BBB21S541

G A R SURE FIRE^{sv}
G A R SURE FIRE 6404[#]
G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
G A R ANTICIPATION[#]
GB ANTICIPATION 432[#]
GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]
EF COMPLEMENT 8088^{PV}
EF EVERELDA ENTENSE 6117[#]
BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}
PAPA EQUATOR 2928[#]
CIRCLE 8 2928 ROSEBUD C234^{PV}
CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.9	+5.7	-7.1	+3.1	+59	+102	+132	+134	+16	-
Acc	61%	50%	71%	74%	73%	72%	73%	69%	64%	-
Perc	24	22	16	27	12	17	19	8	64	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.4	-3.6	+73	+13.0	-1.7	-1.1	+2.6	+1.3	-0.23	+0.74	+1.00
70%	41%	67%	66%	69%	66%	66%	65%	55%	71%	71%
75	68	28	1	90	68	2	78	10	7	79

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 14/02/2021

Register: HBR

Ident: BBB21S612

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+0.2	+2.7	-2.5	+4.6	+67	+117	+151	+139	+18	-
Acc	62%	50%	72%	74%	73%	73%	73%	70%	65%	-
Perc	70	53	83	61	2	2	4	5	46	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.8	-4.8	+85	+6.8	-1.3	-1.2	+1.6	+1.5	-0.51	+0.94	+1.00
70%	42%	68%	66%	70%	67%	67%	65%	56%	70%	70%
20	46	5	37	83	70	12	71	2	40	79

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 03/02/2021

Register: HBR

Ident: BBB21S546

BOOROOMOOKA UNDERTAKEN U170^{PV}

SUMMITCREST COMPLETE 1P55#

BOOROOMOOKA UNDERTAKEN Y145^{PV}

KM BROKEN BOW 002^{PV}

BOOROOMOOKA UAAISE U101^{SV}

SUMMITCREST PRINCESS OP12#

NORE11 RENNYLEA EDMUND E11^{PV}

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

YTHANBRAE HENRY VIII U8^{SV}

PA POWER TOOL 9108^{SV}

LAWSONS HENRY VIII Y5^{SV}

CIRCLE 8 9108 ROSEBUD L101#

YTHANBRAE DIRECTION T270[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.6	+3.9	-3.8	+1.8	+46	+82	+109	+70	+18	-
Acc	65%	61%	71%	74%	73%	73%	73%	72%	69%	-
Perc	12	40	64	9	67	74	68	92	42	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.5	-6.5	+60	+6.9	+2.8	+2.2	-0.4	+2.8	+0.47	+1.18	+0.82
71%	55%	70%	69%	72%	70%	70%	69%	63%	70%	70%
29	19	74	36	3	5	82	23	82	88	43

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S548

BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

SUMMITCREST COMPLETE 1P55[#]
KM BROKEN BOW 002^{PV}
SUMMITCREST PRINCESS OP12[#]
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L101[#]
CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.9	+0.1	-3.2	+3.4	+46	+87	+110	+84	+19	-
Acc	65%	61%	71%	74%	73%	73%	73%	72%	69%	-
Perc	41	76	73	33	67	59	65	78	36	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-9.8	+53	+4.3	+1.7	+1.9	-0.6	+3.6	+0.87	+1.08	+0.98
71%	55%	70%	69%	72%	70%	70%	68%	63%	70%	70%
45	2	89	78	11	7	87	7	98	73	75

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 03/02/2021

Register: HBR

Ident: BBB21S545

BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

SUMMITCREST COMPLETE 1P55[#]
KM BROKEN BOW 002^{PV}
SUMMITCREST PRINCESS OP12[#]
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L101[#]
CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.0	+3.2	-5.4	+1.8	+44	+80	+102	+65	+19	-
Acc	64%	61%	71%	74%	72%	72%	72%	71%	69%	-
Perc	6	48	37	9	78	77	81	95	36	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.8	-6.9	+54	+5.3	+1.7	+2.6	-0.4	+3.0	+0.62	+0.82	+0.56
70%	55%	70%	68%	72%	69%	70%	68%	62%	71%	71%
20	15	88	62	11	4	82	18	91	15	5

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S567

BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

SUMMITCREST COMPLETE 1P55[#]
KM BROKEN BOW 002^{PV}
SUMMITCREST PRINCESS OP12[#]
BBBM130 CIRCLE 8 ROSEBUD M130^{SV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L101[#]
CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+10.9	+6.7	-6.2	+0.9	+42	+77	+98	+72	+16	-
Acc	64%	61%	71%	74%	73%	73%	73%	71%	69%	-
Perc	2	14	26	4	85	84	86	90	63	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.6	-9.6	+54	+4.9	+3.1	+3.3	-0.7	+3.8	+1.13	+0.98	+0.80
70%	55%	70%	69%	72%	70%	70%	68%	63%	71%	71%
6	2	88	69	2	2	89	5	99	50	39

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S574

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

SUMMITCREST COMPLETE 1P55[#]

KM BROKEN BOW 002^{PV}

SUMMITCREST PRINCESS OP12[#]

BBBM130 CIRCLE 8 ROSEBUD M130^{SV}

PA POWER TOOL 9108^{SV}

CIRCLE 8 9108 ROSEBUD L101[#]

CIRCLE 8 ROSEBUD H323^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.5	+6.2	-4.0	+1.8	+58	+98	+125	+110	+21	-
Acc	62%	50%	73%	75%	74%	74%	74%	70%	65%	-
Perc	19	18	61	9	15	24	31	32	23	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+4.2	-5.4	+68	+9.3	-0.4	+0.8	+1.3	+3.0	-0.21	+1.18	+1.02
71%	41%	68%	67%	70%	67%	67%	66%	55%	70%	70%
3	35	44	11	61	21	19	18	11	88	81

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 14/08/2021

Register: HBR

Ident: BBB21S652

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-4.3	-4.4	-4.3	+5.4	+43	+79	+99	+87	+16	-
Acc	63%	58%	70%	73%	72%	72%	72%	71%	68%	-
Perc	90	95	56	78	81	81	84	74	64	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-4.9	+53	+7.2	-1.6	-2.3	+1.2	+4.3	+0.88	+0.76	+0.72
69%	48%	69%	67%	71%	68%	68%	67%	59%	70%	70%
63	44	90	31	88	89	22	2	98	8	23

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 15/08/2021

Register: HBR

Ident: BBB21S653

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-3.9	-0.3	-5.0	+5.2	+45	+80	+102	+88	+18	-
Acc	63%	58%	67%	71%	69%	69%	69%	68%	65%	-
Perc	89	78	44	74	74	77	80	72	48	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.1	-3.4	+57	+7.6	-0.2	-0.6	+0.1	+4.5	+0.73	+0.92	+0.88
66%	48%	66%	65%	68%	66%	66%	65%	57%	67%	67%
84	71	81	26	54	55	66	2	95	35	57

Traits Observed: BWT

Purchaser: \$:

Date of Birth: 20/08/2021

Register: HBR

Ident: BBB21S670

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

BOOROOMOOKA UNDERTAKEN Y145^{PV}

RENNYLEA EDMUND E11^{PV}

LAWSONS HENRY VIII Y5^{SV}

BBBL122 CIRCLE 8 E11 ROSEBUD L122^{PV}

S A V 5175 BANDO 0699[#]

CIRCLE 8 ROSEBUD H324^{PV}

CIRCLE 8 036 ROSEBUD Z151^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-2.0	+1.1	-6.7	+5.1	+44	+85	+114	+97	+19	-
Acc	64%	58%	72%	75%	74%	74%	74%	73%	69%	-
Perc	82	68	20	72	79	64	55	57	35	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.2	-1.8	+63	+8.6	+0.2	-1.0	+0.0	+5.1	+0.76	+0.98	+0.86
70%	49%	70%	68%	72%	70%	70%	69%	61%	68%	68%
82	90	61	16	42	65	69	1	96	50	52

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 10/08/2021

Register: HBR

Ident: BBB21S650

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}
 MILLAH MURRAH HIGHLANDER G18^{SV}
 MILLAH MURRAH ELA M9^{PV}
 MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}
 H P C A PROCEED^{PV}
 G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
 S A V 5175 BANDO 0699#
 CIRCLE 8 ROSEBUD H327^{PV}
 CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.5	+7.7	-7.8	+2.1	+47	+86	+107	+77	+26	-
Acc	61%	50%	71%	74%	73%	73%	73%	69%	63%	-
Perc	27	8	10	12	61	60	71	86	4	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-3.9	+69	+9.0	+0.2	-0.2	+0.3	+3.2	+0.35	+0.98	+0.98
69%	40%	66%	65%	69%	66%	66%	65%	54%	68%	69%
58	63	42	13	42	44	58	13	70	50	75

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 23/08/2021

Register: HBR

Ident: BBB21S675

EF COMPLEMENT 8088^{PV}

EF COMMANDO 1366^{PV}

RIVERBEND YOUNG LUCY W1470#

NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}

MILLAH MURRAH HIGHLANDER G18^{SV}

MILLAH MURRAH ELA M9^{PV}

MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}

H P C A PROCEED^{PV}

G A R 28 AMBUSH L119#

BBBP111 CIRCLE 8 ROSEBUD P111^{PV}

S A V 5175 BANDO 0699#

CIRCLE 8 ROSEBUD H327^{PV}

CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.9	+8.6	-4.1	+2.7	+50	+89	+104	+94	+21	-
Acc	61%	51%	72%	75%	74%	73%	73%	70%	64%	-
Perc	41	4	59	20	49	50	76	61	24	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.8	-3.3	+68	+9.2	+0.8	+0.3	-0.8	+3.7	+0.43	+0.92	+0.90
70%	40%	67%	66%	70%	67%	66%	65%	55%	67%	68%
91	72	43	12	26	32	90	6	78	35	61

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 21/08/2021

Register: HBR

Ident: BBB21S673

EF COMPLEMENT 8088^{PV}
 EF COMMANDO 1366^{PV}
 RIVERBEND YOUNG LUCY W1470#
NMMP15 MILLAH MURRAH PARATROOPER P15^{PV}
 MILLAH MURRAH HIGHLANDER G18^{SV}
 MILLAH MURRAH ELA M9^{PV}
 MILLAH MURRAH ELA K127^{SV}

G A R PROGRESS^{SV}
 H P C A PROCEED^{PV}
 G A R 28 AMBUSH L119#
BBBP111 CIRCLE 8 ROSEBUD P111^{PV}
 S A V 5175 BANDO 0699#
 CIRCLE 8 ROSEBUD H327^{PV}
 CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.6	+6.7	-3.9	+2.0	+49	+81	+99	+82	+21	-
Acc	60%	50%	71%	74%	73%	73%	73%	69%	63%	-
Perc	43	14	63	11	51	76	85	81	19	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.0	-3.0	+62	+10.8	+0.3	+0.0	+0.1	+3.4	+0.81	+0.92	+0.74
69%	40%	66%	65%	69%	66%	65%	65%	54%	68%	69%
49	77	67	5	39	39	66	10	97	35	27

Traits Observed: BWT,Genomics

Purchaser: \$:

Date of Birth: 13/07/2021

Register: HBR

Ident: BBB21S625

S CHISUM 6175^{PV}

S CHISUM 255^{SV}

S BLOSSOM 0278[#]

NMMQ96 MILLAH MURRAH QUIXOTE Q96^{PV}

MILLAH MURRAH KLOONEY K42^{PV}

MILLAH MURRAH BRENDY N8^{PV}

MILLAH MURRAH BRENDY L73^{PV}

CONNEALY IN SURE 8524[#]

G A R FAIL SAFE^{PV}

G A R PROGRESS 830[#]

BBBP120 CIRCLE 8 ROSEBUD P120^{PV}

PA POWER TOOL 9108^{SV}

CIRCLE 8 9108 ROSEBUD L103^{PV}

CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.2	+6.8	-3.0	+3.1	+54	+87	+111	+76	+24	-
Acc	54%	47%	78%	72%	70%	68%	69%	67%	61%	-
Perc	22	13	76	27	27	57	63	87	7	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.8	-5.8	+69	+7.4	+0.6	-0.5	+0.6	+2.5	+0.50	+1.12	+0.96
63%	36%	63%	59%	65%	61%	62%	60%	51%	65%	65%
20	29	39	29	31	52	45	32	84	80	72

Traits Observed: GL,BWT,Genomics

Purchaser: \$:

Date of Birth: 14/07/2021

Register: HBR

Ident: BBB21S628

S CHISUM 6175^{PV}

S CHISUM 255^{SV}

S BLOSSOM 0278[#]

NMMQ96 MILLAH MURRAH QUIXOTE Q96^{PV}

MILLAH MURRAH KLOONEY K42^{PV}

MILLAH MURRAH BRENDY N8^{PV}

MILLAH MURRAH BRENDY L73^{PV}

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBM141 CIRCLE 8 9180 ROSEBUD M141^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+3.9	+3.9	-4.0	+4.0	+54	+91	+116	+87	+22	-
Acc	54%	45%	81%	72%	65%	63%	64%	62%	56%	-
Perc	41	40	61	47	26	46	52	73	15	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.6	-4.9	+72	+7.1	-0.3	-0.4	+0.7	+1.7	+0.46	-	-
58%	37%	59%	55%	61%	57%	58%	56%	48%	-	-
26	44	31	33	57	50	41	63	81	-	-

Traits Observed: GL, BWT

Purchaser: \$:

Date of Birth: 14/07/2021

Register: HBR

Ident: BBB21S6280

G A R SURE FIRE^{SV}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]

EF COMPLEMENT 8088^{PV}

EF EVERELDA ENTENSE 6117[#]

BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.1	+4.1	-4.5	+1.3	+53	+93	+117	+106	+10	-
Acc	61%	50%	81%	74%	73%	73%	73%	69%	63%	-
Perc	22	38	52	6	34	39	50	40	96	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.7	-3.6	+73	+11.8	-0.3	+0.4	+1.3	+2.2	+0.16	+0.92	+1.12
69%	41%	67%	65%	69%	66%	66%	65%	54%	72%	72%
63	68	27	2	57	29	19	43	47	35	92

Traits Observed: GL,BWT,Genomics

Purchaser: \$:

Date of Birth: 14/01/2021

Register: HBR

Ident: BBB21S498

MYTTY IN FOCUS[#]

CONNEALY IN SURE 8524[#]

ENTREENA OF CONANGA 657[#]

USA18181757 G A R FAIL SAFE^{PV}

G A R PROGRESS^{SV}

G A R PROGRESS 830[#]

G A R 111 RITO 3346[#]

S A F 598 BANDO 5175[#]

S A V 5175 BANDO 0699[#]

L L A GEORGINA 419[#]

BBBH324 CIRCLE 8 ROSEBUD H324^{PV}

B/R NEW DESIGN 036[#]

CIRCLE 8 036 ROSEBUD Z151^{PV}

CIRCLE 8 ROSE BUD V105^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-3.3	+1.1	-4.1	+5.6	+50	+92	+127	+97	+19	-
Acc	62%	54%	78%	74%	73%	73%	73%	71%	67%	-
Perc	87	68	59	81	47	41	27	57	32	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.3	-1.1	+63	+5.3	-1.4	-1.5	+0.7	+3.8	-0.01	+1.08	+1.26
70%	43%	68%	66%	70%	67%	67%	66%	57%	70%	70%
37	94	64	62	85	77	41	5	27	73	98

Traits Observed: GL,BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 12/03/2021

Register: HBR

Ident: BBB21S499

VARILEK PRODUCT 2010 04#
3F EPIC 4631#
ZEBO QUEEN 1072#
USA18379347 EXAR MONUMENTAL 6056B^{PV}
A A R TEN X 7008 S A^{SV}
FWY 7008 OF C085 4029#
FWY RITA C085#

A A R TEN X 7008 S A^{SV}
V A R DISCOVERY 2240^{PV}
DEER VALLEY RITA 0308#
BBBP132 CIRCLE 8 ROSEBUD P132^{PV}
S A V 5175 BANDO 0699#
CIRCLE 8 ROSEBUD H327^{PV}
CIRCLE 8 5321 ROSE BUD X85^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.7	+5.9	-5.5	+1.5	+57	+102	+131	+111	+20	-
Acc	59%	50%	78%	73%	72%	72%	73%	71%	66%	-
Perc	18	20	36	7	16	16	20	31	30	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.5	-2.3	+81	+8.7	-1.7	-2.5	+0.9	+2.7	+0.00	+0.98	+1.04
68%	40%	68%	65%	70%	66%	67%	65%	55%	72%	72%
71	86	9	15	90	92	33	26	28	50	84

Traits Observed: GL,BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 10/04/2021

Register: HBR

Ident: BBB21S500

MYTTY IN FOCUS[#]

CONNEALY IN SURE 8524[#]

ENTREENA OF CONANGA 657[#]

USA18181757 G A R FAIL SAFE^{PV}

G A R PROGRESS^{SV}

G A R PROGRESS 830[#]

G A R 111 RITO 3346[#]

G A R PREDESTINED[#]

PA POWER TOOL 9108^{SV}

SHAMROCKS BEEBEE QUEEN 3095[#]

BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}

CONNEALY EARNAN 076E^{PV}

KO ROSEBUD K13^{PV}

KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-6.0	-3.3	-3.4	+5.4	+58	+102	+133	+84	+27	-
Acc	63%	56%	78%	75%	74%	74%	74%	73%	68%	-
Perc	94	92	70	78	12	15	17	78	3	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.6	+0.6	+79	+8.7	-2.2	-2.3	+1.7	+3.1	+0.11	+0.86	+1.20
71%	44%	69%	68%	71%	68%	69%	67%	59%	69%	69%
26	99	13	15	95	89	11	16	41	22	96

Traits Observed: GL,BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 01/02/2021

Register: HBR

Ident: BBB21S506

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

RITO REVENUE 5M2 OF 2536 PRE[#]

G A R PRECISION 2536[#]

BBBP100 CIRCLE 8 ROSEBUD P100^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-4.6	+3.8	-6.7	+5.4	+60	+101	+134	+139	+12	-
Acc	60%	48%	71%	73%	73%	72%	72%	69%	63%	-
Perc	91	42	20	78	9	18	17	5	88	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.9	-4.9	+77	+7.7	-2.2	-2.5	+1.8	+2.9	-0.15	+0.80	+0.92
69%	39%	67%	65%	69%	66%	66%	65%	54%	72%	72%
54	44	15	25	95	92	9	20	14	13	65

Traits Observed: Genomics

Purchaser: \$:

Date of Birth: 04/02/2021

Register: HBR

Ident: BBB21S513

NORE11 RENNYLEA EDMUND E11^{PV}
BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}

YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

A A R TEN X 7008 S A^{SV}
V A R DISCOVERY 2240^{PV}
DEER VALLEY RITA 0308[#]
BBBP113 CIRCLE 8 ROSEBUD P113^{PV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L103^{PV}
CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+6.9	-1.8	-5.4	+2.1	+46	+89	+114	+88	+24	-
Acc	65%	61%	71%	74%	73%	72%	73%	72%	69%	-
Perc	17	87	37	12	70	51	57	73	7	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.4	-6.4	+66	+4.0	+1.0	+0.1	-0.9	+3.7	+0.59	+0.84	+0.60
71%	55%	70%	69%	72%	70%	70%	68%	63%	72%	72%
33	20	52	81	22	36	92	6	90	19	8

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 05/02/2021

Register: HBR

Ident: BBB21S522

G A R SURE FIRE^{sv}

G A R SURE FIRE 6404[#]

G A R COMPLETE N281[#]

USA18690054 GB FIREBALL 672^{PV}

G A R ANTICIPATION[#]

GB ANTICIPATION 432[#]

GB AMBUSH 269[#]

G A R PREDESTINED[#]

RITO REVENUE 5M2 OF 2536 PRE[#]

G A R PRECISION 2536[#]

BBBP100 CIRCLE 8 ROSEBUD P100^{PV}

PAPA EQUATOR 2928[#]

CIRCLE 8 2928 ROSEBUD C234^{PV}

CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-1.0	+0.1	-2.7	+4.4	+56	+92	+117	+106	+15	-
Acc	60%	49%	71%	74%	73%	72%	73%	69%	63%	-
Perc	77	76	80	57	21	41	48	39	71	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.5	-2.3	+76	+9.9	-1.8	-1.6	+1.5	+2.5	-0.42	+1.04	+1.14
69%	40%	67%	66%	70%	66%	66%	65%	54%	71%	71%
95	86	19	8	91	79	15	32	3	65	93

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 09/02/2021

Register: HBR

Ident: BBB21S533

BOOROOMOOKA UNDERTAKEN U170^{PV}
 BOOROOMOOKA UNDERTAKEN Y145^{PV}
 BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
 YTHANBRAE HENRY VIII U8^{SV}
 LAWSONS HENRY VIII Y5^{SV}
 YTHANBRAE DIRECTION T270[#]

A A R TEN X 7008 S A^{SV}
 V A R DISCOVERY 2240^{PV}
 DEER VALLEY RITA 0308[#]
BBBP113 CIRCLE 8 ROSEBUD P113^{PV}
 PA POWER TOOL 9108^{SV}
 CIRCLE 8 9108 ROSEBUD L103^{PV}
 CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+7.2	+1.7	-3.6	+1.4	+48	+88	+106	+80	+11	-
Acc	64%	61%	70%	73%	72%	72%	72%	71%	68%	-
Perc	15	63	67	6	61	54	72	83	94	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-5.3	+66	+5.7	+3.2	+2.1	-1.8	+3.6	+1.21	+0.98	+0.94
70%	54%	69%	68%	71%	69%	69%	68%	62%	72%	72%
58	37	52	55	2	6	99	7	99	50	69

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 06/02/2021

Register: HBR

Ident: BBB21S553

NORE11 RENNYLEA EDMUND E11^{PV}
BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}

YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

A A R TEN X 7008 S A^{SV}
V A R DISCOVERY 2240^{PV}
DEER VALLEY RITA 0308[#]
BBBP113 CIRCLE 8 ROSEBUD P113^{PV}
PA POWER TOOL 9108^{SV}
CIRCLE 8 9108 ROSEBUD L103^{PV}
CIRCLE 8 ROSEBUD H327^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+4.8	-4.1	-7.0	+2.3	+47	+91	+116	+88	+22	-
Acc	65%	61%	71%	74%	73%	72%	73%	72%	69%	-
Perc	33	94	17	14	64	45	52	71	16	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+3.0	-5.5	+64	+5.3	+1.9	+0.2	-0.1	+3.2	+1.13	+0.76	+0.74
71%	55%	70%	69%	72%	70%	70%	68%	63%	71%	71%
15	34	61	62	9	34	73	13	99	8	27

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 07/02/2021

Register: HBR

Ident: BBB21S566

G A R PREDESTINED[#]

G A R PROGRESS^{SV}

G A R OBJECTIVE 2345[#]

USA16956101 H P C A PROCEED^{PV}

B/R AMBUSH 28[#]

G A R 28 AMBUSH L119[#]

G A R PREDESTINED N05[#]

S A F 598 BANDO 5175[#]

S A V 5175 BANDO 0699[#]

L L A GEORGINA 419[#]

BBBH327 CIRCLE 8 ROSEBUD H327^{PV}

C A FUTURE DIRECTION 5321[#]

CIRCLE 8 5321 ROSE BUD X85^{PV}

CIRCLE 8 ROSE BUD V97^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	-8.8	+3.8	-6.3	+5.6	+53	+99	+125	+102	+23	-
Acc	64%	58%	72%	75%	74%	74%	74%	73%	70%	-
Perc	98	42	24	81	32	21	32	47	13	-
Fertility	Carcase							Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+0.9	-2.1	+75	+7.4	+0.0	+0.6	-0.2	+3.4	+0.46	+1.08	+1.06
71%	49%	70%	69%	72%	70%	70%	68%	60%	70%	70%
89	87	21	29	48	25	76	10	81	73	86

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 08/02/2021

Register: HBR

Ident: BBB21S577

G A R SURE FIRE^{sv}
G A R SURE FIRE 6404[#]
G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
G A R ANTICIPATION[#]
GB ANTICIPATION 432[#]
GB AMBUSH 269[#]

BASIN FRANCHISE P142[#]
EF COMPLEMENT 8088^{PV}
EF EVERELDA ENTENSE 6117[#]
BBBM102 CIRCLE 8 8080ROSEBUD M102^{PV}
PAPA EQUATOR 2928[#]
CIRCLE 8 2928 ROSEBUD C234^{PV}
CIRCLE 8 036 ROSEBUD Z127^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Evaluation</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+9.0	+6.4	-8.2	+0.7	+47	+82	+100	+96	+16	-
Acc	61%	50%	71%	73%	72%	71%	72%	69%	63%	-
Perc	6	16	8	3	62	73	83	58	64	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.6	-4.5	+63	+10.3	-1.1	-0.8	+1.8	+1.7	+0.04	+0.94	+0.88
69%	41%	66%	65%	69%	65%	65%	64%	54%	71%	71%
67	52	61	6	79	60	9	63	32	40	57

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 11/02/2021

Register: HBR

Ident: BBB21S595

G A R SURE FIRE^{sv}
 G A R SURE FIRE 6404[#]
 G A R COMPLETE N281[#]
USA18690054 GB FIREBALL 672^{PV}
 G A R ANTICIPATION[#]
 GB ANTICIPATION 432[#]
 GB AMBUSH 269[#]

S A F 598 BANDO 5175[#]
 S A V 5175 BANDO 0699[#]
 L L A GEORGINA 419[#]
BBBH324 CIRCLE 8 ROSEBUD H324^{PV}
 B/R NEW DESIGN 036[#]
 CIRCLE 8 036 ROSEBUD Z151^{PV}
 CIRCLE 8 ROSE BUD V105^{PV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+5.2	+3.4	-4.9	+2.3	+49	+82	+109	+97	+12	-
Acc	61%	50%	72%	75%	74%	73%	73%	70%	65%	-
Perc	29	46	46	14	52	72	68	56	89	-
Fertility		Carcase						Feed	Structural	
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.3	-5.6	+64	+10.6	-0.3	-0.6	+1.2	+3.1	+0.22	+1.00	+0.94
70%	41%	68%	66%	70%	67%	67%	66%	55%	69%	69%
78	32	59	5	57	55	22	16	55	55	69

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 12/02/2021

Register: HBR

Ident: BBB21S602

BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

G A R PREDESTINED[#]
PA POWER TOOL 9108^{SV}
SHAMROCKS BEEBEE QUEEN 3095[#]
BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}
CONNEALY EARNAN 076E^{PV}
KO ROSEBUD K13^{PV}
KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+2.9	+2.7	-3.2	+2.2	+28	+50	+64	+17	+18	-
Acc	64%	62%	71%	73%	72%	72%	73%	72%	69%	-
Perc	49	53	73	13	99	99	99	99	47	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+2.1	-7.5	+32	+7.8	+4.2	+4.1	-0.9	+3.0	+1.05	+0.88	+0.68
70%	56%	70%	69%	72%	70%	70%	69%	63%	70%	70%
45	10	99	24	1	1	92	18	99	26	17

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Date of Birth: 13/02/2021

Register: HBR

Ident: BBB21S607

BOOROOMOOKA UNDERTAKEN U170^{PV}
BOOROOMOOKA UNDERTAKEN Y145^{PV}
BOOROOMOOKA UAAISE U101^{SV}
NORE11 RENNYLEA EDMUND E11^{PV}
YTHANBRAE HENRY VIII U8^{SV}
LAWSONS HENRY VIII Y5^{SV}
YTHANBRAE DIRECTION T270[#]

G A R PREDESTINED[#]
PA POWER TOOL 9108^{SV}
SHAMROCKS BEEBEE QUEEN 3095[#]
BBBM145 CIRCLE 8 9180ROSEBUD M145^{PV}
CONNEALY EARNAN 076E^{PV}
KO ROSEBUD K13^{PV}
KENNY'S CREEK W110^{SV}

July 2022 TransTasman Angus Cattle Evaluation										
TACE <small>TransTasman Angus Cattle Production</small>	Calving Ease				Growth					Temp.
	CEDir	CEDtrs	GL	BW	200D	400D	600D	MCW	Milk	
EBV	+1.9	-6.1	-3.1	+3.1	+40	+71	+99	+65	+23	-
Acc	65%	62%	71%	73%	73%	72%	73%	72%	69%	-
Perc	58	98	75	27	89	93	84	95	13	-
Fertility		Carcase					Feed	Structural		
SS	DTC	CWT	EMA	Rib	P8	RBY	IMF	NFI-F	Angle	Claw
+1.8	-4.3	+58	+4.0	+1.6	+1.1	-0.7	+2.6	+0.76	+0.82	+0.76
70%	56%	71%	69%	72%	70%	71%	69%	64%	70%	70%
58	55	80	81	12	16	89	29	96	15	31

Traits Observed: BWT,200WT,400WT,Scan(EMA,Rib,Rump,IMF),Genomics

Purchaser: \$:

Images from the former Angus National Show and Sale, held each year in the second week of March, Wodonga Victoria. Our true launching pad.

CUSTOMER SERVICE.

At Circle 8 we **FOCUS** on **STRUCTURE**, **TYPE**, **BALANCE**, **DATA** & **CUSTOMER SERVICE**.